

CONTENTS

NEXUS NEWS.....6 <i>A round up of the news you probably did not see.</i>	UFO ABDUCTIONS - BUDD HOPKINS.....43 <i>A round-up of the recent UFO Expo talks by Budd Hopkins, author of "Intruders".</i>
IT'S ALL HAPPENING - NOW!.....11 <i>By Stan Deyo. A fascinating article on geophysical changes that are potentially on Earth's horizon. Earthquakes, Sun-spot activity, asteroid collisions and more.</i>	NEW SCIENCE NEWS.....46 <i>A round up of interesting news and tidbits, from the underground science network. Subjects this issue include the Life Information System Ten (LISTEN), and the Lymphaciser.</i>
BATTLING THE BANKS.....16 <i>By Charlie Kerr. A remarkable article on how one farmer decided to tackle the banks and the orts of credit creation.</i>	THE TWILIGHT ZONE.....50 <i>A collection of strange and bizarre stories from around (and off) the world. Special story in this issue of the massive UFO sighting in Darwin during the early '50s.</i>
ESSIAC - A SUPPRESSED CANCER CURE.....21 <i>This is an amazing story of yet another "cure" for cancer - one that nearly became legally accepted, but was defeated by just three votes.</i>	REVIEWS - Books & Videos.....53 <i>"The Golden Seven Plus One" by C. Samuel West "Two Suns Rising" by Jonathan Star "Unholy Babylon" by Darwish & Alexander "The Healing Foods" by Hausman & Benn Hurley "Symbolic Landscapes" by Paul Devereux "The Watchers" by Raymond E. Fowler "Secret Life - Firsthand Accounts of UFO Abductions" "Confessions of a Medical Heretic" by R. Mendelsohn "Dissent In Medicine - Nine Doctors Speak Out" "The Spirit of Nature" by Michael J. Roads</i>
MIND CONTROL & THE N.W.O.....26 <i>By Glenn Krawyczk. Part 1 of an astounding piece of research into the use of Mind Control in the New World Order.</i>	PRODUCT ORDER COUPONS.....61
THE ADAMS FREE ENERGY MACHINE.....31 <i>Nexus Magazine proudly presents the first step towards developing an independent, self perpetuating power supply.</i>	DE-CLASSIFIED ADS.....63
GOLD IN THE SAN ANDREAS - Pt 2.....38 <i>By Ted Smith. Continuing the story of the Spanish conquest of parts of South America, and the mysterious mountain of gold ingots found in New Mexico.</i>	SUBSCRIPTIONS & BACK ISSUES.....64

NEXUS NEW TIMES

Volume 2, Number 11
December - January 1993

EDITOR

Duncan M. Roads

ASSISTANT EDITOR

Catherine M. Simons

CONTRIBUTORS

Stan Deyo
Charlie Kerr
Elizabeth Robinson
Glenn Krawyczk
Ted Smith
Robert Adams
Jane Chapman

STATEMENT OF PURPOSE

Nexus recognises that humanity is under-going a massive transformation. With this in mind, Nexus seeks to provide 'hard to get' information, so as to assist people through these changes. Nexus is not linked to any religious, philosophical, or political organisation.

LAYOUT & DESIGN

Duncan M. Roads

CARTOONS

Phil Somerville Tel: 047 586 779
Alex Moss - Tel 074 429 280

COVER GRAPHIC

Steven Hunt, The Image Bank

COVER SEPARATIONS

JAS GRAPHICS
Noosaville, Qld. Tel: 074 499 366

PRINTING

Warwick Daily News, Qld. Australia

AUSTRALIAN DISTRIBUTION

Newsagents Direct Distribution

NEW ZEALAND DISTRIBUTION

Network Distribution Ltd.,

USA DISTRIBUTION

Connecting Link Magazine
(See contact details below)

CORRESPONDENCE

PO Box 30, Mapleton, Qld. 4560
Australia. Tel: (074) 429 280 Fax:
(074) 429 381

ADVERTISING SALES:-

AUSTRALIA/NZ - Duncan Roads
USA/CANADA - Connecting Link

AUST/NZ SUBSCRIPTIONS

See details on page 64 this issue

USA/CANADA SUBSCRIPTIONS

Connecting Link, 9392 Whitnevills
SE., Alto, MI. 49302
Tel: (616) 891 0410, Fax: (616) 891 1450

Editorial:

Welcome to yet another great issue of Nexus. In this issue you will find, in a nutshell, articles which point very strongly in the direction of a) being able to create free electrical energy, b) being able to obtain a simple herbal cure for cancer, AIDS, and other diseases, and c) being able to obtain information on how to take on the banks, and beat them to a standstill.

Sounds very simplistic you may think, but read the articles, and you will see what I am getting at.

On a more sombre note, I am growing increasingly concerned at the subtle pressure upon us all to conform, and become dependent on the "system". That big, safe, apparently nurturing 'thing' that we all like to blame if something goes wrong. Well, it has gone wrong, and it is the unashamed aim and intention of this magazine to be able to deliver information which will help those who wish as much, to become independent of the system.

The push to make us believe in the current medical system, the financial system, the educational system, the political system and the science system - is getting stronger, and it is growing close for the time to make a decision, and a stand.

Many readers have become aware that as a whole, the system has become corrupted, and is now being used to serve the interests of the ultra-rich and the ultra-powerful.

As a result, most people in the so-called civilised countries have become slaves, if the literal definition of the word is to be invoked, and ours is the ultimate form of control - self-slavery. Every morning we get up and do things we would rather not be doing, just to survive. We do this to earn a product called money - a universally agreed upon medium of exchange, that has no real value save that which we have given it - and in these times money has become our God.

Enough of the sermon, I am sure that you understand my point anyway.

The article on Earth Changes and Predictions in the last issue, brought forth a flood of letters from people who have been having dreams over the last few months about a huge tidal wave hitting Sydney - I hope they are wrong - we sell a lot of Nexus Magazines in Sydney!

Another item I wish to raise here concerns the activities of one or more persons who are intent on getting both myself and Nexus into trouble with other people. One person, by the name of Steve Adams, has a habit of sending typed letters/documents to people, using my name and address as the sender. (Sneaky devil). The contents of this material is fairly predictable, ie in this correspondence I supposedly launch personal attacks on other people like Tony Pitt of the Fight newspaper, or Peter Sawyer of Inside News etc etc. It turns out that Mr Adams used to, and possibly still does, work for the government. I wonder in what capacity.

There is an ancient Chinese curse that reads - "May you live in interesting times". Well, we live in interesting times, as you will see from the article on UFO abductions. Don't knock it, there is definitely something funny going on regarding this subject, and I hope we get to the bottom of it sooner than later.

Before I sign out, I would like to state my position regarding people photocopying Nexus and its articles and passing them around: - Even though I, and the newsagent, and the distribution company, and Australia Post miss out on a few cents when you do this -KEEP IT UP! The more people who start getting themselves better informed as to what is happening, the better. Profits won't help anyone where we are going in the times ahead.

Finally, I would like to wish everyone a good Christmas season, and a happy new year.

Duncan Roads

WARRANTY AND INDEMNITY

Advertisers upon and by lodging material with the Publisher for publication or authorising or approving of the publication of any material INDEMNIFY the Publisher and its servants and agents against all liability claims or proceedings whatsoever arising from the publication and without limiting the generality of the foregoing to indemnify each of them in relation to defamation, slander of title, breach of copyright, infringement of trademarks or names of publication titles, unfair competition or trade practices, royalties or violation of rights or privacy AND WARRANT that the material complies with all relevant laws and regulations and that its publication will not give rise to any rights against or liabilities in the Publisher, its servants or agents and in particular that nothing therein is capable of being misleading or deceptive or otherwise in breach of the Part V of the Trade Practices Act 1974. All expressions of opinion are published on the basis that they are not to be regarded as expressing the opinion of the Publisher or its servants or agents. Editorial advice is not specific and readers are advised to seek professional help for individual problems.

© Nexus New Times 1992

Letters to the editor...

NB: Please keep letters to approx 100-150 words in length. Ed.

Re: FDA Raids

Dear Mr. Roads, Thanks so much for the excellent magazine! Sorry you must "hold back from publishing the juicy stuff" and that you've had to "terminate the series on the drug trade and Government + Security Agencies". Anywhere else we all can keep in touch with this?

Enclosed may be of interest.

Yours, Jonathan V. Wright, M.D., Washington. USA

(Readers may remember that in the June/July issue of Nexus we ran a news item regarding the FDA raid on a health clinic belong to Dr. Wright. The enclosed item he is referring to is a list of another dozen or so health clinics and businesses who have also suffered raids by the FDA. Ed)

Re: Banking Conspiracy?

Dear Sir, In reference to a recent story in Nexus about the Banking Conspiracy.

I can testify to the truth of the story, as it has happened to me! Up until about two years ago, I was what you might call a 'millionaire'.

I was independent in my business affairs, but a member of my family was in a great deal of debt due to his own foolishness, but to my horror, because I was mortgaged to the same bank, they came down on me.

The bank (C _ _ bank) demanded my whole debt to be repaid in full - immediately, I replied with a letter from my solicitor saying that they were in breach of contract, but they went ahead anyway, and just two weeks later they repossessed everything, even items on the property that they were not entitled to.

Since this was my home as well as my business, I was homeless and with all of my

personal possessions taken from me.

They even had all of my money in a different bank seized and had my personal mail redirected to them.

In one day, I went from everything to nothing.

I was later declared Bankrupt by a creditor from my old business for a very small amount, the bank kept every cent and told everybody else to come to me.

The bank later sold my business for a fraction of it's value but still a hundred thousand over what I owed them.

But when I went to them for a refund of the balance they sent me a bill for \$2,500.00 still owing.

I naively thought that I could revenge myself through the courts, but I was ripped off by solicitors who pretended to be working for me but in fact had done absolutely nothing.

I spent my very last cent on solicitor's fees and when that ran out I began to defend myself. It was then that while I was dealing with the same people that my solicitors had claimed to have been dealing with - I discovered that they knew nothing about me or my solicitors. My solicitors had just sent me bills for nothing.

And the humiliation did not stop there. Every second time I wrote out a cheque on my bank account from my dole money - it bounced, and each time the bank had a different excuse for doing it.

When it has become known that you are no longer a rich man, you discover who your friends are. I always believed that I was a popular fellow, with many friends, but now I have few friends and many enemies. People whom I thought a lot of and I thought

generous and helpful, let me down at my time of greatest need, stating excuses of great silliness. When I walked down the street, instead of being greeted by many familiar and friendly faces, I was ignored like a stranger. My family, who I thought at least would be the same, changed. They treated me like an idiot and despised me for being poor.

In a way, I am pleased that it happened. I now know what a naive view I had of the world. And I am still young enough to rebuild, but this time it will be different.

Yours truly,

One Very Sorry Individual.

(This is extracted from just one of many such letters we have received. Ed.)

Re: US & Iraq

Dear Nexus, Whilst fishing the other evening, I had the fortune to meet a very nice man who originally came from Iraq. We discussed world events for some time.

It appeared to us that the world's economic system is in turmoil; the Governments either don't know what to do or don't really want to do anything constructive; and there appears to be a frightening amount of fighting taking place around the planet.

The man's brother is an engineer in the Iraqi army. His job is to supervise the maintenance of tanks and other equipment within a large area. Prior to the American attack on Iraq, there were a lot of US military advisors directing the Iraqi army on where to relocate their tanks away from the areas that were planned to be bombed.

The man's brother wrote to him about this rather strange event at the time. (Before the Gulf War). The tanks were taken to underground bunkers to protect them.

This doesn't sound so unbelievable when I recall that Saddam Hussein was educated in England and was later a well known member of the CIA.

Apparently he was an agent in the Middle East before leaving the CIA to begin his rise to power. How many people realise this, I'm not sure, but it is easily verified by reading some of the volumes written about Hussein by reporters and scholars during the war.

Athol P., Qld.

Re: Hydrogen Peroxide

Dear Duncan, As a new reader of your magazine, thanks to the publicity given to it by Brian Wilshire on his radio programme recently, I wish to compliment you on its contents.

I was particularly interested in the article on Hydrogen Peroxide as I have been using it now for over six months having been introduced to it by Brian's references to it in his book "The Fine Print". Incidentally, I have been a pharmacist for over 55 years and at the time I trained, 3% Hydrogen Peroxide had an official oral dose of 2ml to 8ml.

I note from your editorial that you have been experiencing computer problems and perhaps this accounts for the rather "garbled" dosage table on page 22 under the heading "Purging Schedule for 3% Hydrogen Peroxide". It would seem that two suggested schedules have been lumped together.

Could you please check your 'source' copy and advise me as to the correct dosage tables.

I enclose my application for a year's subscription and an order for back copies.

Yours Sincerely

Ernest W., Ashfield NSW

(I have had many such requests for the clarification of this item, and I will publish it in the next issue - February-March 1993. Sincere apologies for the delay. Ed)

MERCURY AMALGAM LINKED TO ALZHEIMER'S DISEASE

University of Kentucky researchers have recently completed a study measuring levels of 18 elements in the brains of Alzheimer's disease patients, compared to controls. They found increased ratios of mercury to selenium and mercury to zinc in the Alzheimer patients, especially in the cerebral cortex, responsible for the fine control of movement. These findings were considered to be important because zinc and selenium are regarded as important in protecting the body against the damaging effects of mercury, and increased ratios such as these indicate a mercury link.

A recent report from WHO (World Health Organisation) has stated that mercury is harmful in all doses, and the major source of poisoning in humans is from dental amalgam in filling.

(Source: *Trace Elements in Medicine*, 8 (4) p208 1991; *Australian WellBeing*, #49.)

MIGRATION MYSTERY

In a strange sign of our times, hundreds of migrating birds have fallen

from the sky over Mexico's Yucatan coast during the past three weeks.

Birds from approximately 16 different species, plummeted to earth - for no apparent reason, where they died upon impact.

The birds were flying from Canada and the northern USA, en route to winter feeding grounds in Central and South America.

Air pollution and feather contamination have been ruled out as the cause.

(Source: *The Canberra Times*, Sunday October 25, 1992)

RADIOTHERAPY REDUCES IQ IN CHILDREN

A recent study has shown that children with cancer who are given cranial radiotherapy, show a fall in intelligence quotient during and after treatment.

The head of the department of psychology at the Children's Hospital, Camperdown, Dr. Penelope Cousens, said IQ scores began to rise again about two years after treatment ceased but there was still a big difference between the ini-

tial IQ and the IQ after treatment.

(Source: *The Australian*, 22nd Oct '92)

DOCTOR CALLS FOR DRUG CODE

Dr. Robert Moulds, director of clinical pharmacology at the Royal Melbourne Hospital, has commented that doctors' dependence on the pharmaceutical industry was sufficient ground to develop a code of conduct.

Dr. Moulds says it is extraordinary that the AMA (Australian Medical Association) and the Royal College of General Practitioner do not have a code of conduct for their members' relationships with the pharmaceutical industry.

"Few doctors seem to question the fact that the vast majority of our continuing education is paid for, either directly or indirectly, by the pharmaceutical industry," Dr. Moulds writes in the *Australian Medical Journal*.

(Source: *The Australian*, 19th Oct., 1992)

PROZAC LINKED TO MASSACRES?

Several reports have been circulated over the past two years that warrant further investigation. The essence of these rumours is that nearly all of the "gun toting maniac massacres" have one thing in common - the drug Prozac.

Have you ever wondered why the last few years has seen a sudden increase in reports of crazed men shooting up schools, shopping centres, families, and then themselves?

Well, the Citizens Commission on Human Rights (CCHR) have reported an alarming link between Prozac and these 'crazed' men.

Despite Time Magazine in a July 1990 edition stating: "There is no need for everyone to be scared away from Prozac, since it has proved safe and effective for many people." - it seems that nothing could be further from the truth.

For example:-

* More than 14,000 adverse reactions

by Prozac users have been reported to the FDA (Food and Drug Administration) since Prozac's release in 1987. These include delirium, hallucinations, convulsion, violent hostility and aggression, psychosis and attempted suicide. Sound familiar?

* Major medical journals have reported aggressive and suicidal tendencies in persons taking Prozac.

* In one year alone just recently, nearly 50 lawsuits have been filed against Eli Lilly & Company (the manufacturers) seeking almost USD\$1 billion in damages by families of people who have committed suicide while on Prozac, families of those who have been murdered by people on Prozac, and people who have themselves been damaged while on Prozac.

* One quick example - On September 14, 1990, Joseph Wesbecker entered his former workplace in Louisville, Kentucky, and opened fire with an AK-47 assault rifle, killing eight and wounding twelve, before killing himself. Results of the coroner's scan revealed a therapeutic level of Prozac in Wesbecker's blood.

* The curse of Prozac is so widespread in the USA, that the American Trial Lawyers Association has established a special Prozac litigation section to service attorneys, and a recent issue of *Texas Lawyer* reported that Texas personal injury attorneys view Prozac as the next Dalkon Shield.

It has been alleged that Prozac was found in the blood of most of the Australian "gun toting maniacs". Nexus is currently trying to establish the validity of this claim, and will keep readers informed.

BIG BROTHER THREAT TO MEDIA?

A bizarre news item appeared in the *Sunday Telegraph* on July 5th, which read something like this.

"Most Australians have not heard of the Broadcasting Services Bill and the soon-to-be founded Australian Broadcasting Authority, but they are of vital importance.

They threaten the independence of the media and therefore the public's

right to know what is going on.

This repression is associated with a Stalinist state.

Radio and television journalists and commentators will be subject to private inquisition by public servants employed by the Broadcasting Authority.

Those people will have the power to call any of us to secret sessions. They will be empowered to demand our sources and the Act will enable them to send us off to jail for a year, if we refuse to divulge them."

The piece went on to comment about a Mr Peter Webb, who was being tipped to head the new Authority, and how Mr Webb had spent much of his working life in the NSW Attorney General's Department, 'a bizarre background for the boss of the Broadcasting Tribunal.'

(Source: *Sunday Telegraph*, July 5th, 1992)

PLANET 'X' OR JUST A BIG COMET?

The following bulletin was posted last night on CompuServe's ASTRO-FORUM:

#: 110734 S14/News/Current Events

14-Sep-92 18:07:11

Sb: #Object beyond Pluto

Fm: SKY TELESCOPE 70007,2762

To: All

There is some REALLY BIG NEWS just now breaking in the astronomical world. The IAU Central Bureau for Astronomical Telegrams has just issued IAU Circular 5611 to report the discovery of a faint object that seems to be outside the orbit of Pluto! Brian Marsden has given it the preliminary designation of an asteroid: 1992 QB1. But its true nature will be

the subject of intense observations in the next few months.

Dan Green of the CBAT says they really don't want people to start calling this thing "Planet X" or the 10th planet or anything like that. It's just too soon to say. For example, he says it could turn out to be a huge comet coming in.

It is now so far away that if it is a comet on a very elongated orbit it may take 30 years to reach perihelion. Then it could well become the Comet of the (21st) Century!!

The discovery was made by David Jewitt and Jane Luu using the University of Hawaii's 2.2-meter telescope on Mauna Kea. The first images were secured August 30, but just as with the discovery of Pluto in 1930 the discovery was kept "under wraps" for a while to allow a better assessment. The object appears stellar and has a visual magnitude of 23.5.

Jewitt and Luu note that the object is fairly red, suggesting a surface rich in organics. The current position is, for 0h UT on September 15, 1992: 0h 00.09 +0d 01'.7 (2000.0). The only orbit solution Marsden has published so far is a circular one, which puts the object at 41.2 a.u. from the Sun. It is moving retrograde at only 3" per hour.

... GLOBAL NEWS ...

UPCOMING BANKING COLLAPSE?

The front page of the business section of the Oct. 4 "Washington Post" carried an in depth article describing a new banking crisis ready to spill after the election. The press had dubbed this "the December surprise".

According to the article, one out of four US commercial banks is currently bankrupt according to federal law despite the recent lowering of the liquid holding requirement from 6% to 2%.

This is NOT the continuation of the Savings and Loan crisis. These are commercial banks. The article projects a minimum of another quarter trillion dollars for this new fiasco. FDIC is currently 6 billion overdrawn (since April 91), and another 60 some billion will soon need to be allocated to clean up the S&L thing.

The article reports that this new bank crisis is being handled much the same as was first. Congress and the political parties have agreed to put this issue off until after the election. Surprise!

Further reported, the media believes that this issue is too complex for the American public to grasp.

SPEAKING OF TIDAL WAVES

Geographers have recently found evidence of a tsunami that swept a wave some 40 metres high onto the south

coast of Australia some 100,000 years ago.

Bob Yound and Ted Bryant, of the Department of Geography at the University of Wollongong, NSW, began to suspect that a tsunami might have hit Australia's coast, when in 1989 they read a research paper describing an enormous submarine landslip, that took place off the island of Hawaii 105,000 years ago. In it, researcher calculated that this avalanche would have generated a tsunami reaching 375 metres above sea level on nearby islands.

Even though the wave had reduced in size to approx 40 metres high, it still had the strength to toss about rocks weighing 20 tonnes or more.

This means that if a similar underwater landslip, or underwater volcano were to occur in the vicinity of say New Zealand, or Fiji, eastern Australia would experience a wave between 40 and 375 metres high!

Worse still, we would have little, if any warning of such an event.

(Source: *New Scientist*, 17 October, 1992)

plied, regardless of whether the practitioner is a member of one of the 23 associations recognised in the Therapeutic Goods Regulation.

It was also implied that if the consultation is with a doctor, the medicine and the consultation are exempt from the tax. This means that it would cost even more to see a natural therapist than a doctor.

(Source: *Tinctures*, MediHerb Pty Ltd, PO Box 713, Warwick, Qld 4370)

WOMEN'S WEEKLY SLAMS HERBAL MEDICINE

I wonder how many readers of Nexus read the April 1992 issue of Women's Weekly. I certainly didn't, which is why I missed the article by Dr. Frances McKenzie, which slammed herbal medicine. The article which contained many errors, was a summary of articles which appeared in other magazines, and which were written about overseas countries, and past practices in Australia. The author did not seem to be aware of the existence of the TGA and its role in enforcing standards for the industry in Australia.

The article referred to deaths in recent months which had been attributed to herbal medicines. As a result, the National Herbalists Association of Australia (NHAA) has lodged a formal complaint to the Press Council of Australia.

I wouldn't have bothered, after all

NATURAL THERAPIES TO COST MORE UNDER G.S.T.

In a letter from Dr. Bob Woods, Opposition Health Spokesperson to MediHerb on 14th July 1992, it was revealed that under a coalition government, any consultation with an alternative practitioner may be taxed at 15%, as will the the medicines prescribed and sup-

who takes Women's Weekly seriously anyway?

(Source: Tinctures, MediHerb Pty Ltd, PO Box 713, Warwick, Qld 4370)

LIKE FATHER, LIKE SON

Jimmy Breslin from *Newsday* provided a few interesting facts about 'Stormin' Norman Schwartzkopf Senior, the father of the commander of the US forces during the Gulf War. It seems that Schwartzkopf Snr, a retired policeman, was an advisor to the Iranian National Police when Prime Minister Mohammed Mossadegh announced the nationalisation of the oil companies.

As Breslin said 'Throughout much of modern history, through conflicts and murky differences, there seems to be an indisputable fact. If you touch the oil of the English speaking world, the first thing they do is kill'.

Schwartzkopf worked with the CIA's Kim Roosevelt, who co-ordinated the overthrow of Mossadegh, the return of the Shah, and the installation as Prime Minister of Schwartzkopf's assistant, Fazlollah Zahedi, who had spent World War II interned by the British as a Nazi sympathiser.

Decades later, Schwartzkopf Jnr., stood with planes screaming overhead and his job, like his father who went before him, was to serve American oil.

(Source: *Hard Facts for Hard Times*, No. 22, May 1991)

CHILD VACCINE WITHDRAWN DUE TO LINKS WITH BRAIN DISEASE

A child vaccine withdrawn from the Australian market 18 months ago because of links to the brain disease meningitis, may have been unwittingly used by hundreds of doctors.

The Pluserix vaccine against measles, mumps, and rubella was withdrawn from health department clinics in May 1991, but most doctors and the general public were not told of the ban because the Federal Health Department decided it could still stay listed on the national register.

(Source: *Sunday Telegraph*, October 11th, 1992, page 3)

FLUORIDE FANTASIES

TOOTH DECAY IS NOT REDUCED BY WATER FLUORIDATION!

"...all surveys both here and in western Europe show that the reduction in [dental] caries over the past 20 years is just as great in unfluoridated as in fluoridated communities."

-- John R. Lee, M.D.

Even "...the *Journal of the American Dental Association* [states] that 'the current reported decline in caries in the U.S. and other Western industrialised countries has been observed in both fluoridated and nonfluoridated communities, with percentage reductions in each community apparently about the same.'"

-- Chemical & Engineering News, August 1, 1988

A computer analysis of the data from the largest dental survey ever done - of nearly 40,000 school children - by the National Institutes of Dental Research revealed no correlation between tooth decay and fluoridation. In fact, many of the non-fluoridated cities had better tooth decay rates than fluoridated cities. The city with the lowest rate of tooth decay was not fluoridated. Of the three with the highest rate of decay, two were partially fluoridated.

the Missouri State Bureau of Dental Health "had conducted a survey of more than 6,500 lifelong resident second- and sixth-grade children in various parts of Missouri and found that, overall ... 'there were no significant differences between children drinking optimally fluoridated water and children drinking suboptimally fluoridated water.'"

-- Albritt W. Burgstahler, Ph.D., Professor of Chemistry, University of Kansas

"... school districts reporting the highest caries-free rates, were totally unfluoridated. How does one explain this?"

--A.S. Gray, D.D.S., *Journal of the Canadian Dental Association*, No.10, 1987.

INFANT MORTALITY RATES ARE HIGHEST IN FLUORIDATED CITIES

Figures released by the National Centre for Health Statistics reveal that infant mortality is a big problem in the United States. The data shows that the ten cities with the worst rate of infant mortality have all been artificially fluoridated at least 17 years or longer!

After the first fully year of fluoridation Kansas city, Missouri's infant mortality increased 13%.

--*The Kansas City Star*, November 21, 1982

After the fifth year of fluoridation in Kansas City, infant mortality increased 36%.

-- *The Kansas City Star*, February 26, 1987

Japan, with no fluoridation, has the lowest infant mortality rate in the industrialised world, and the longest life expectancy.

For more information on artificial fluoridation, we recommend readers to: The Australian Fluoridation News, GPO Box 935G, Melbourne Vic 3001. This is a bi-monthly publication, which costs \$15 per annum.

Earthquakes, Tidal Waves, Comets, Changes in the Sun ...

It's All Happening ... Now!

by STAN DEYO

Several weeks ago when I was simultaneously up to my eyeballs in paperwork trying to finish my accounting tasks for the tax man, recovering from a four-month illness and trying to coordinate the establishment of two new joint ventures - one here in Perth and the other in Brisbane, an annoying b-r-r, b-r-r, b-r-r forced its way - unrelentingly - into my deep concentrations.

It was the ring of one of those new, low-profile 'super duper' telephones that have a myriad of functions which no one remembers how to use. Before I could think about it, my arm made a spasmodic jerk toward the phone - just missing it because it was a flatter unit than my old one. Doing this let it ring once more before I could grab it and silence it.

Fumbling with the handpiece, I grappled desperately with my memory for the proper greeting to speak on that day at that time at that location for one of the three businesses I am a part of..... I compromised, "Uh-h-h-m-m, Deyo here!" I spoke into the handset with all the kindness and forthrightness of a football coach at the beginning of spring training.

A smiling voice with mischievous overtones responded with, "Well hello, Deyo, there; it's Roads here, Duncan Roads." Associating his greeting with that of Her Majesty's 007 chap, I shot back, "Whaddaya want, ya great ruddy thickhead (loosely transliterated), cause I'm busier'n a one-legged man stompin' out a forest fire!"

"Well," says he, "my readers and I are wanting more info from you on the asteroid situation, the ozone layer, the earthquake increases and your thermionic energy device. You need to give us an update because of all that's happening around the place" At this point I forget the wording of the conversation; but suffice it to say I did my best to convey to Duncan with force and meaning what the words, "too flamin' busy!" meant - and, I might add, without slowing him down one iota.

Believe it or not he and I are good friends; and he does know how I hate to write anything like letters, articles, speeches or books. If I'm not busy enough with the everpresent mountains of paper caused by living in a society betrayed and badgered by

a burgeoning bureaucratic system then I'm even busier with research into a host of extremely interesting projects aimed at bettering mankind's lot on the Earth.

To stop and write about what we (my friends and associates around the world and I) have created, correlated or discovered is such a time-consuming process that I lose days of R&D or production every time I stop to write something; and, quite frankly, I often wonder what good it does just telling these things to people who read the article once, think about it for a day or so and then wait placidly for the next entertaining or stimulating installment without ever getting involved in the process themselves. Therefore, for those who are involved in some sort of planetary 'prepare' or repair initiatives, I have compiled the following short discussions on the issues which the "Nexus of Roads" has requested on your behalf.

OUR SUN: THE PROBLEM STAR

Of late I have been watching the increase in earthquake activity around our planet and have been trying to correlate this to various other cyclic phenomena such as the planetary motion of the planets around the Sun and the contraction of Earth's core. To this end, I have computed a heliocentric planetary alignment plot for part of this year; and, at the same time, I have recorded details of the major earthquakes which have occurred during that same time frame.

The results of the planetary motion plot are not a tight fit to the frequency and intensity of recent earthquakes; but they do have some closeness of fit as shown in the accompanying chart entitled, "Earth Stresses vs Planetary Alignment 1992." I am convinced that relatively small celestial events can trigger massive changes in the dynamic forces of the Solar System - if these events are harmonically linked to the various periodic functions within the Solar System (which to the initiates of Chaos Theory is the 'butterfly effect'). Furthermore, I think such solar system harmonic triggers can influence Earth's local dynamics to an appreciable degree.

Dynamic Linkage to Earth in a Teacup

This dynamic linkage, as I conceive it, can best be visualised by my favourite:- the tea cup analogy. Imagine if you will, a cup of freshly-made tea. A few small tea leaves have slipped through the strainer and are orbiting the spinning vortex in the

Earth Stresses vs Planetary Alignment 1992

Figure 1 - Planetary Alignment □ Earth Stress = $\Sigma(\text{earthquake force}/\text{time})$ △

centre of the cuppa which has just been stirred to dissolve the sugar. Now, no matter how carefully the tea was stirred with a single spoon, there will always be an eccentricity to the spinning tea (i.e. it will be lop-sided).

By using the tea leaves as markers, you will be able to observe that the lop-sided behaviour of the whole vortex is itself periodic. The vortex appears to spin in a balanced manner for a short period; and then it suddenly returns to its lop-sided wobble. In fact, as you watch it, the vortex bobs up and down within the cup.

I am certain the same thing happens in our spinning solar system. The Sun is the vortex while the outer planet Uranus is a tea leaf near the edge of the 'teacup.' Periodically, the planets (or tea leaves) will all be within, say, a quadrant on one side of the Sun (the centre vortex). At this point, the eccentricity of the Sun's spin and for that matter that of the entire solar system will be more pronounced than when the planets are uniformly dispersed around the Sun.

This eccentricity causes pronounced distortions to the centre vortex of the spinning tea as it would to our Sun. When our star is distorted to one side, small magnetic eddy currents beneath the surface erupt into the surface in pairs forming what are commonly known as sunspots. There is an 11-yr and a 22-yr cycle to these sunspots; and I have found strong correlation between the number of these sunspots and the periodic asymmetric alignment of the planets with respect to the Sun.

However, that correlation strongly suggests the presence of some other short period event which occurs within the Sun itself. Now I believe this to be an extremely high-speed and complex spinning core within the Sun. Furthermore, if this is the case, it would suggest an answer to what is known as the 22-yr Hale magnetic cycle which, if I may paraphrase Goldberg of the NASA Goddard Space Flight Centre,¹ is defined by:-

"In the 'positive' 11-yr sunspot cycle, the magnetic polarity of the leading spot of a bipolar spot group in the northern hemisphere is outward or 'positive', while that in the southern hemisphere is inward or 'negative'. At the close of the positive cycle, these spot polarities reverse and persist throughout the next 11-yr period, the 'negative' cycle."

This cyclic reversal of the magnetic vortices on the solar surface may be by-products of a shearing stress between the next inner high-speed spinning layer(s) of the Sun and the one in which the sunspots manifest. As these shearing stresses are like plasma bearings between a more rapidly spinning layer and the outer layer, a difference in inertia could build up to such a level that the inner layer must flip-flop its direction to accommodate

the stress transfer. This event would be similar to the bobbing effect in the tea cup's vortex.

Such 'flip-flops' could be the trigger mechanisms for various Earth-based catastrophes such as earthquakes, magnetic storms and hurricanes. The tea leaf analogy is a good one in that it allows you to see the dynamic interrelationships that all portions of the spinning system have with each other - especially as it illustrates how the motion of the tea at the edge of the cup has significantly greater effect on the vortex than that of the tea closer to the vortex.

Late Breaking News on the Quakes

I have just received the current data download on global geophysical activity for the first twenty-five days of October. (See Figure 2) I thought it might be of interest to those of you who do read ancient prophecies aimed at our times.

It has also just been confirmed to me by government seismologists that the earthquake frequency rate for earthquakes stronger than Richter 6.0 has increased by 80% for the last decade over the decades previously recorded. The official statement was that they THINK this a periodic fluctuation which MAY return to normal in this decade!

Data which we have been analysing from the global earthquake records at USGS indicate to us that crustal activity is increasing at an alarming rate in the Indonesian region (as evidenced by the pressure buildup at Pinatubo and the numerous earthquakes in the region. Furthermore, southern California appears to be building to a real ripper somewhere in the Mexicali region.

On the 23rd day of October 1992, NASA put a 24-inch-diameter, 900-pound aluminium and brass ball covered with 426 prisms for reflecting laser beams fired from Earth into a high circular orbit of 3660 miles. They have called the satellite, "LAGEOS", which is mnemonic taken from Laser Geodynamics Satellite. It is being used by thirty nations and was built by the Italian Space Agency for NASA. Earth-based geologists will use LAGEOS to learn more about earthquakes and their relationship to tectonic plate movements by studying precursory phenomena and crustal motions or deformations of the Earth's crust. It will also monitor Earth's slight wobble as it spins about on its axis as well as subtle variations in its gravitational field.

Don't Worry, Nothing's Gonna Happen!

The correlation between these various catastrophic terrestrial events and the degree of periodic solar system eccentricity may not have been as pronounced in the past as it is now. This could be because either the Sun or the Earth or both are only just now experiencing dynamic changes which are being triggered by these periodic eccentricities. In support of this hypothesis, I recently rang the Ionospheric Prediction Service (IPS) which is a part of the solar observation unit run by jointly by civilians and US Air Force personnel near the Exmouth Naval Base in Western Australia. During the conversation I had with the chap in charge, he did make it quite clear that although he was aware of an anomaly in the solar spectral emissions over the last three years that he felt it was of no major consequence to our environment.

01 October: Richter 5.5 quake, Banda Sea, North of Darwin, Australia.
 05 October: Richter 5.4 quake, Amchitka, Rat Islands, Aleutian Islands.
 06 October: Richter 5.3 quake, Adak Island, Aleutian Islands.
 08 October: Richter 5.7 quake, Aleutian Islands. Part of an "earthquake swarm" in the region over the last 11 days in which there have been at least 15 quakes in the range of Richter 2 to 5.
 12 October: Richter 5.9 quake, Cairo, Egypt.
 16 October: Richter 5.9 quake, 90 miles southwest of Adak, Aleutian Islands.
 17 October: Richter 6.6 quake, 230 miles northwest of Bogota, Colombia.
 17 October: Richter 6.5 quake, South Pacific near the Vanuatu islands.
 17 October: Richter 5.0 quake, Ain Temouchent, 250 mi. W. of Algiers, Algeria.
 17 October: Richter 6.6 quake, Bogota, Columbia.
 18 October: Richter 7.2 quake, 185 miles northwest of Bogota, Colombia.
 19 October: Richter 7.2 quake, Bogota, Columbia.
 19 October: Volcanic eruption, Bogota, Columbia.
 19 October: Richter 6.3, Banda Sea, North of Darwin, Australia.
 20 October: Volcanic eruption, Bogota, Columbia near San Pedro de Uraba
 22 October: Richter 6.6 quake, 880 miles NE of Wellington, New Zealand.
 22 October: Richter 4.16 quake, Cairo, Egypt.
 23 October: Richter 6.7 quake, Papua, New Guinea.
 23 October: Richter 5.3 quake, Erfoud region, Morocco.
 23 October: Richter 6.7 quake, Caucasus, near Tbilisi, Georgia, USSR.
 24 October: Richter 5.8 quake, 94 mi. W. of Kupang, E. Nusa Tenggara, Indonesia.
 24 October: Richter 4.8 quake, Udaipur Gadhi 75 mi. E. of Katmandu, Nepal.

Figure 2 - Data on major geophysical activity during first 25 days of October.

Apparently, a new, strong, narrow-band of high-frequency signals had started to emit from the Sun and had continued to do so during this time. He said they were not concerned about this since it was out of the penetrating UVa and UVb ranges which are the skin cancer and cataract producing frequency ranges. My immediate thought was why does a stable thermonuclear solar reaction suddenly start emitting a new 'fingerprint' unless something in the reaction has changed? A sudden phenomenon like this can herald a major change to the diameter of the Sun (an imminent core collapse?, a nova?, a joining with Jupiter to form a binary star system?) as well as a significant change to the intensity and frequencies of visible light emissions.

After thinking about it for a few minutes, I rang the solar observation unit back to get more details on the centre frequency and bandwidth of the phenomenon the officer had mentioned; but, as might be expected, they seemed vague and hesitant regarding the question. A fax was sent to me suggesting I check out a couple of reference works² which might be of aid in this matter. I hope someone out there in the readership will have more success at getting this info than I have so far.

Having said this, I must confess that if I were in possession of information that would suggest such massive catastrophic damage to the planet that it might kill the entire planet, I don't think I would rush out and tell everyone about it - officially, anyway. Why?, you might ask. Because I would consider the certain breakdown of law and order and the destruction of our cultures and industry by those people "looking out for number one" as a bigger

threat than the possibility of some global catastrophe which they couldn't avert anyhow.

I would leak small unofficial bits of info to those people who would dig a bit to get to the bottom line, while secretly preparing emergency reconstruction centres - say underground - complete with food, libraries, computers, technology, industry, communications and housing to be used by those who might survive what may be coming -whether that be solar core collapse, super solar storms, asteroid strike, super earthquakes, terrestrial core contraction or whatever.

The Sun Is Shrinking - Rapidly!

Which reminds me, there is a growing debate in various scientific circles as to whether or not the Sun is actually shrinking at the moment. One of the main proponents of such a theory is astronomer John Eddy of the Centre for Astrophysics at the High Altitude Observatory at Boulder, Colorado in the USA. Although John has made one rather controversial statement regarding the young Earth concept³ he has certainly attracted a lot of peer support for the work he and his co-worker, Aram Boornazian, have done on the shrinking solar diameter theory.

Eddy and Boornazian⁴ researched astronomical data from as far back as 1567 AD to find that there was no doubt that the diameter of the Sun is smaller now than it was then. To their surprise, they found that the US Naval Observatory in Washington had been keeping records which agreed with their data from at least 1840 AD forward⁵ (see chart, "Solar Diameter Changes 1840-1950"). Their data showed the Sun has truly been shrinking at the rate of 16 kilometres per year. Were that shrinkage to continue at the same linear rate for another 96,000 years, the Sun would no longer exist.

On the 31st of July this year, Dr. Robert Jastrow who formerly headed the prestigious Goddard Institute of Space Studies for 20 years and who now directs the George C. Marshall Institute which specialises in defence and environmental issues,

stated that global warming may be due to changes in the Sun rather than to the so-called, 'Greenhouse Effect.' (Yes, this is the same guy I wrote about in the Cosmic Conspiracy; - the same one who in 1978 said he believed by 1993 Earth would be contacted by aliens.)

If the Sun is shrinking, it may reach a point where it will collapse into a smaller star complete with a different spectral emission signature. In the process it may produce violent magnetic field changes, massive shifts in the solar wind density, changes in the orbit of the planets and may even cause the ejection of its current surface layer as a 'cooler', fragmented shell of matter into the orbits of the inner planets. This could cause changes in the light levels from the Sun as well as changes in the visible solar spectrum; which might even cause the colour of the Moon to change for a short time. Debris may actually hit the Earth should the outer solar shell blow off; and the Earth may be moved to sway on its own axis due to solar gravitational changes.

But then, maybe I am reading too much into the current debates. Have you ever read the prophetic warnings in Isaiah (13:10), Joel 2:10,31, Matthew 24:29, Ezekiel 32:7, Mark 13:24, Revelation 6:12, 8:12, 9:2, 16:18, 19 and Zechariah 14:4,5 which concern impending catastrophic changes in the Earth, the Moon and the Sun? Are these prophetic warnings really all just the result of various cultural psychoses?

HERE COME THE CHUNKS!

As if the solar and earthquake problems weren't enough, we seem to have another problem with about 2,000 trackable asteroids wandering around the solar system in what could be Earth-coincident orbits in the near future. There was one such asteroid which almost crashed into Canada in 1979. It was filmed quite by accident as it skipped into the atmosphere over Canada and then back out into space. It was only the size of a house; but at the speed it was travelling relative to Earth, it would have wiped out an area some 400 square kilometres as though an atomic bomb had been detonated there.

Toutatis: the Small Chunk

On December 7th, this year, an asteroid 3.2 kilometres in diameter with a volume some 13,000 times that of the '1979 skipper' will come within 3.5 million kilometres of hitting Earth. It has been aptly-dubbed, "Toutatis 4179" (or Teutates⁷). It will be travelling at over 70,000kph (19kps); and its maximum visual magnitude will be 9.4; or about the same as that of Barnard's Star 5.9 light years away. If it were to have hit the Earth on this passage, it would have created a crater half the size of America. Had it plunged into an ocean, the ensuing clouds of steam and debris from the impact would have launched us into a mini ice age; while the impact would have produced a major addition to the wobble of Earth on its axis of spin as well as tidal waves of unimaginable heights.

The Great Chunk

There are other interesting asteroids and planetoids arriving in our "neighbourhood" during the next decade. One is a small planetoid of some 480km diameter. The problem the Earth faces with these wandering rocks is serious enough for Dr. Edward Teller, the physicist who gave us the hydrogen bomb, to mount an urgent campaign for emergency funding before the US Congress. He wants to build super H-bomb missiles 10,000 times more powerful than any we have today to use to deflect incoming asteroids in the immediate future!

I have videotape both of one of his appearances before the US Congress on this issue and of an emergency meeting of astro-

physicists from all over the world who met late last year in the US to try to figure out clever ways to avoid asteroid collisions - even though the official story is that no known asteroids will come closer than one million miles of Earth over the next thirteen years. This is comforting when one remembers that even with all our modern tracking facilities, Toutatis which comes close to us every four years was only just discovered in 1989!!!

The Comet Chunk

Even as I got to press with this article, an article has just been dropped on my desk from THE AUSTRALIAN newspaper, dated Tuesday, 20 October 1992. It is entitled, "Comet Due to hit Earth in 2126." The writer says the comet, "Swift-Tuttle," appears to be on a collision course with Earth in just over a century. He also says that of the thousands of other known large objects in our part of the solar system, none will hit Earth for the next 200 years. This is probably correct as far as the statement goes. No KNOWN objects in our region will impact. The problem is still that most asteroids do not emit or reflect light very well which makes them difficult to track even at the best of times. Furthermore, our deep space tracking facilities are still limited by technological barriers to short range tracking in astronomical terms.

It is of serious consideration that some of the full-blood aboriginal Kadachi (feather foot) men have been seeking out their white brothers of this land to tell them of the impending "Great Wave" which will hit our East Coast with devastating effect on our major population centres there. From the reports I have been given, these warnings are coming more frequently than ever before. Perhaps a great earthquake(s) in the Ring of Fire which includes Indonesia, The Phillipines, New Guinea, New Zealand, Japan, The Aleutians and the West Coast of the Americas will cause such a tidal wave; or perhaps an asteroid impact will strike somewhere in the Pacific Basin causing the tidal wave(s). Whatever the first cause may be, I am certain the time for the secondary tidal waves, earthquakes and increased terrestrial axial wobble are at hand. Be prepared. You will not regret this.

To be continued in the next edition of Nexus ...

REFERENCES:

- 1 Goldberg, Richard A. and Herman, John R. "Sun, Weather, and Climate", National Aeronautics and Space Administration, Scientific and Technical Information Branch, published 1978 under NASA SP-426, p15.
- 2 see NIMBUS-7 and NOAA-9 satellite (SBUV and SBUV2) Solar Backscatter Ultraviolet in the publication, "Solar Geophysical Data, Comprehensive Reports", No. 542, part II, pp. 82-91, Oct 1989.
- 3 Donnelly, R. F., Solar UV Spectral Irradiance Variations, *Journal of Geomagnetism and Geoelectricity*, 43, Suppl. 1s, 8 pp., 1991.
- 4 Donnelly, R. F., Solar UV Temporal Variations During Solar Cycle 22 & The Twentieth Century, *Climate Impact of Solar Variability*, NASA Conf. Publ. 3086, ed K. H. Schatten and A. Arking, NASA GSFC, Greenbelt, MD, 328-335, 1990.
- 5 Heath, D. F., and B. M. Schlesinger, The Mg 280-nm Doublet as a monitor of Changes in Solar Ultraviolet Irradiance, *Journal of Geophysics Research*, 91, 8672-8682, 1986.
- 6 Eddy, John at 1978 conference, "I suspect... that the Sun is 4.5 billion years old. However, given some new and unexpected results to the contrary and some time for frantic readjustment, I suspect that we could live with Bishop Ussher's figure for the age of sun (approximately 6,000 years). I don't think we have much in the way of observational evidence in astronomy to conflict with that." Taken from an article entitled, "Is the Sun Shrinking?" in *CREATION, Ex Nihilo*, Dec 1988 to Feb 1989, Vol 11, No. 1, p. 15 written by Dr. Andrew A. Snelling.
- 7 Eddy, John A. and Boornazian, A. A., 1979, Secular decrease in the Solar Diameter, 1863-1953, *Bulletin of the American Astronomical Society*, vol. 11, p.437.
- 8 Snelling, Dr. Andrew A., Dec 1988/Jan 1989, Is the Sun Shrinking?, *CREATION, Ex Nihilo*, Vol 11, No. 1, p. 16-17.
- 9 Ten times the distance between Earth and the Moon
- 10 Toutatis (more correctly, Teutates) is about 2 miles (3.2 km) in diameter, and passes Earth every four years, making it one of the largest objects to cross Earth's orbit on a regular basis. The next time Toutatis crosses Earth's orbit will be in 1996 and then in the year 2000. In 2004, the asteroid will pass within 1 million miles of Earth. Officially, this year's near miss and the one in 2004 represent the two closest Earth passages of any known asteroid for the next 30 years. Toutatis was only just discovered January 4, 1989, by astronomer Christian Pollas in Caussols, France, and was named after a Gallic deity called "protector of the tribe." "Toutatis" is the Gallic form of "Teutates" the Celtic name meaning, "God of the People." Teutates has been identified with the Roman Mercury (Greek Hermes) and Mars (Greek Ares). The name is well chosen should this asteroid ever plunge into our little ball of water; because human sacrifices to Teutates were plunged headfirst into large vats of a liquid thought to have been a form of ale.
- 11 See Revelation 8:7-12

BATTLING THE BANKS

Charlie v\$ Goliath

When Charlie and Loraine Kerr received a letter from a firm of Sydney solicitors in August 1990, informing them that they were acting for a company which had purchased their mortgages from the State Bank of NSW, Charlie thought it was "a pretty gutless way of trying to get rid of them." But Charlie stood up for himself, his family, and for hundreds like him, -and has beaten the bank to a standstill!

Charlie Kerr is a 40 year old farmer from the Riverina region of NSW living at a small village of Daysdale some 30 miles north of the Victorian border town of Corowa. He is married with a young family of four children, ages 6 to 11.

The Kerr Family and the State Bank of NSW have been at war since October 1985 when the bank issued a letter of demand on them for \$358,000.

Their problems arose like many other hard-working farmers and business people - in the early 1980's - when eastern Australia experienced a disastrous run of bad seasons, which gave far less income than had been predicted. Charlie Kerr, like many other farmers during that period of time, was forced to borrow against his assets.

As farmers, Charlie and Lorraine are not only at the mercy of the weather, but also the multi-national agri-business cartels, those faceless people who virtually control all the prices farmers receive for grain, wool and livestock.

The Kerr's problem was exacerbated when cattle purchased in 1983 (using the money borrowed from the State Bank), were found to be infected with brucellosis. This meant the farm had to be quarantined. Top breeding cattle of stud quality had to be slaughtered so that the quarantine of the farm could be lifted. The Bank of course, gave the Kerr family little sympathy and refused to help with payment of huge stock and company debts.

Charlie, in desperation, tried to obtain refinancing from other sources and answered numerous advertisements made by people offering cheap loans, but with a catch. A total of nearly \$5,000 was paid to various unscrupulous 'money lenders' - people who not only refused to lend Charlie the advertised money, but also refused to refund his up front payments.

Such operators abounded in the late 1980's, and preyed heavily on trusting farmers and small businessmen who were having trouble elsewhere obtaining finance. The main tactics of these money lenders involved advertising in local papers, and demanding up front fees usually about \$1,000.00.

At this point, Charlie decided to let the general public know of his humiliating position, and it came as quite a shock to the local district to learn that he was in debt to the tune of nearly \$1 million.

To add insult to injury, Westpac's finance arm, AGC, (who was also a creditor) repossessed a header and 4-wheel drive tractor at harvest-time in 1985.

Charlie had grown the best crop on the farm for several seasons and had just commenced harvesting, when AGC's repossession agents decided to pay a visit and take his equipment.

Charlie's wife, Lorraine was the first to encounter these bullies at the house that afternoon. At the time she was three months pregnant. The intimidation and abusive tactics employed by the repossession agents resulted in Lorraine suffering a severe haemorrhage. AGC refused to allow the machinery to remain on the farm and only allowed its return after a crop lien was signed. This took 2 weeks to happen. Meanwhile, Charlie's prime 1,000 acre crop deteriorated dramatically, and an estimated \$100,000 worth of loss was incurred.

After getting their equipment back, AGC then returned in 1987, using another firm of agents. This time the agents were armed. The agents coerced Charlie into signing a voluntary surrender document. When questioned as to why the agents were carrying guns in their vehicle, they replied that it was for use, and as they were Armed Guards, they would use it if necessary. This incident received much publicity at the time. On top of all this, Charlie and Lorraine received a letter from the solicitor representing the State Bank of NSW, which reads as follows:

Dear Sir/Madam

I am the Solicitor for the State Bank of New South Wales the mortgagee of the premises "Kerwyn" Daysdale. I am now to take the legal action necessary to obtain vacant possession of the property at "Kerwyn" Daysdale.

You are therefore given notice that unless you quit and deliver up possession of the property within twenty one (21) days of the date hereof, [26 February 1987] steps will be taken to have you ejected according to law. I would warn you against removing or in any way interfering with fixtures or fittings on the property as the Bank is entitled to same under and by virtue of its mortgage.

The keys of the dwelling should be handed to the Manager of the Bank's Corowa Branch.

Yours faithfully,

etc etc

When Charlie and Lorraine made their unfortunate plight known via the *National Farmer* in January 1987, one of its readers, Allan Richard Jones, from Sydney, got in contact with Charlie, and offered his help.

Charlie and Allan initiated legal action against the bank in the Supreme Court of New South Wales. They lodged a statement of claim, but under the rules of the Court, they were stopped from continuing with their actions because of technicalities, such as not having a document exchange box within 3km of the Supreme Court. However, the Master of the Court allowed them 28 days in which to lodge a new statement of claim, and suggested that they seek representa-

tion by a solicitor.

Six months later at the next hearing, Charlie applied for a relief of the rules so as to allow self representation. The court saw fit to not allow this.

However, the revised Statement of Claim (reproduced on page 19) was accepted, and the result was a form of 'Mexican Standoff' until August 1990.

It is worth reading the Statement of Claim, which in essence declares that Charlie refuses to acknowledge that he had received any legal tender money of the Commonwealth

of Australia. He asserts that the bank basically created the money from nothing via book entries.

You see, when an advance or a loan is made to a borrower the banks create it by an entry into a ledger. No money is withdrawn from other people's deposits like we are lead to believe. The

"It is the duty of the Board, within the limits of its Powers to ensure that the Policy of the Bank is directed to the greatest advantage of the people of New South Wales and has due regard to the stability and balanced development of the economy of the State".

- Section 9(4) of the State Bank of NSW

borrowers put up a mortgage or some other valuable security and if the advance is approved an account is opened and you are allowed to draw cheques to the agreed amount. No cash or legal tender changes hands. Cash or legal tender represents about 3% of the total money supply in our economy.

The Reserve Bank Act was set up to give the Reserve Bank of Australia "Exclusive Power" to issue Australian notes and coins as legal tender. A successful claim against any other banks for issuing non-legal tender money of the Commonwealth of Australia, would have serious ramifications for the whole banking system around Australia.

During the 'standoff', Charlie and Allan printed up and distributed pamphlets and flyers everywhere. Tens of thousands of copies of the Statement of Claim made by Charlie, plus information on the credit creation rorts rampant in our banking system, made their way around Australia and overseas.

Meanwhile the State Bank of NSW decided to sell Charlie's debt to a recently incorporated company with an asset backing of only \$2.00.

In Charlie's own words, "They are supposed to have paid one million dollars (\$1,000,000) to the State Bank for our mortgages and are now claiming that because the Bank had used these mortgages as security upon which there was a debt owing, "they were entitled to the fruits of their labour" and that the debt which the Bank claims as at 19th July 1990 was \$1,518,819.00. They then claimed that as new mortgagees they made a demand for repayment upon us for this amount plus interest at \$613.00 per day from the 19th July,

1990, until the amount is paid."

The Credit Act 1985, Section 81(b) makes the point that "a person being a mortgagee under a mortgage relating to a regulated Contract shall not, subject to Subsection (2) assign the whole or any part of his rights as a mortgagee under the mortgage to "a person other than a licensed credit provider or an exempt credit provider to whom he has assigned his rights under the Credit Contract".

At a Reserve Bank conference held in Sydney and Melbourne in May and June of 1990, there was advice given by the Reserve Bank on setting up Securitisation Vehicles. The following points are worthy of attention:-

(a) At the heart of Securitisation is the Sale of Loan Assets by a Bank. The originating bank often continues to administer the loans, collecting repayments, keeping the accounts, renegotiating doubtful debts etc, as if it were still the owner of the loans. Efforts must be made to distance the Bank in the eyes of the investor from the obligations backed by the Securitised Assets. Otherwise even though the bank has no legal responsibility it might face a 'moral' or commercial risk in the form of obligations to investors in the securities if the underlying loans were not repaid.

(b) The Reserve Bank's overriding objective in framing a policy on bank securitisation schemes will be to ensure that before a bank is relieved of the obligations to hold capital against securitised assets their ownership is so clearly distinct from the bank that no residual credit risk remains with the Bank.

(c) We will require that the securitisation investment vehicle not be the bank itself nor use a name that suggest a relationship with the Bank.

(d) Any ongoing financial dealing with the bank and the securitisation vehicle would need to be on a strictly arms length basis."

(e) We would not wish to see the proportion of securitised assets sold by a Bank 'but still under its administration become large relative to the Bank's remaining book of loans'.

When Charlie received the notice from the firm of Sydney solicitors (who happen to be considered one of the top legal firms in the country), a letter was enclosed from the bank, acknowledging the receipt of \$1,000,000.00 from a company called Silkdale Pty Ltd. This company (Silkdale Pty Ltd) was demanding that they be paid over \$1.5 million within seven days, or they would commence action for the seizing of Charlie's assets, the eviction of his family, and the sale of his farm.

Again, in Charlie's own words, "A firm of solicitors in Double Bay, Sydney were contacted, and after milking us of \$10,000.00 we were given the disappointing decision that there seemed little that could be done.

Not to be outdone, I got in touch with Mrs Pat Boyd, from the Australian Borrower's Association, a consumer support group with several legal contacts. As a result of our discussions, a land mark case against Silkdale Pty Ltd now exists.

It is also very interesting to note that Silkdale Pty Ltd was incorporated on 17th May 1990, and its principal activities are listed as 'Property Management & Investment'.

Since the battle for possession for our prize asset, there

have been numerous court cases, for which I have been required to travel on all-night trains or busses to Sydney for hearings, and then return home straight away.

I find it amazing that I have not seen or met our new mortgagees. I have been put in the witness box in court and humiliated before the Court by Silkdale barristers, and have even been questioned about chasing agents from Silkdale off the farm with a gun. This is incredible, because there has been no detailed inspection of the farm by Silkdale agents, nor has anyone been chased off the farm.

As a result, the local police are keeping a file on us, and they have been recommended not to issue us with a shooter's license."

When the case went to the Supreme Court of NSW on 28th January 1991, Charlie was successful in being allowed to join Silkdale Pty Ltd and the State Bank of NSW together in a cross-claim.

Then in another hearing on 14th February 1991, Silkdale was successful in getting a judgment and an order for possession of Charlie's farm.

Charlie appealed, his case was heard in October 1991. He lost the appeal.

Finally, Charlie appealed to the full bench of the Appeal Court (3 Judges). Mr John Spender QC, (ex-Shadow Attorney General for NSW) represented Charlie's case, LongLeys Co. Pty. Ltd., VS Silkdale Pty Ltd, AND WON! This decision overturned the two previous decisions, and allowed Charlie to submit his costs as well.

This was a landmark court case - its precedent, if pursued by other brave farmers, could have far reaching consequences.

The business of creating money out of thin air, via the stroke of a pen, or the punching of computer keyboards - has got to be understood and stopped.

Is it all a plot to drive independent farmers off their farms, so the land can be sold to multi-national corporations, or is it just that banks and finance companies enjoy putting the boot in?

Either way, the case of Long Leys vs Silkdale reminds us that David beat Goliath, and Charlie certainly looks as if he has beaten the banks.

GROUPS RECOMMENDED BY CHARLIE KERR TO CONTACT FOR MORE INFORMATION

- **Australian Borrowers Association**
PO Box 93, Tottenham, NSW 2873
(068) 937 248
- **Allan Richard Jones**
PO Box 245, Concord West NSW 2138
- **Citizens Electoral Councils (CEC)**
PO Box 221, Coburg Vic 3058
Phone (03) 384 1116

IN THE SUPREME COURT OF NEW SOUTH WALES

- 1..... The Defendant is and was at all times a Bank within the meaning of Section 5 of the Banking Act 1959.
- 2..... The Plaintiff was at all times a customer of the Defendant.
- 3..... On or about the day of 19....., the Defendant through its Manager,, of the Defendant's Branch at, in the State of, did verbally represent to the Plaintiff that the Defendant had approved a loan to the Plaintiff for the sum of \$....., in legal tender money of the Commonwealth of Australia and at an annual interest rate of%.
- 4..... The Defendant and its Manager the said knew or ought to have known that the verbal representation that the Defendant would lend the Plaintiff legal tender money of the Commonwealth of Australia at an annual interest rate of% was false and was made with deliberate and intentional disregard for the rights of the Plaintiff.
- 5..... Relying on the said false representation, the Plaintiff was on or about the day of, 19....., induced to sign a Mortgage in favour of the Defendant in respect of the property of the Plaintiff being the land contained in the Certificate of Title Volume, Folio, The said Mortgage was subsequently registered by the Defendant with the Land Titles Office as dealing number
- 6..... After the Plaintiff had signed the said Mortgage the Defendant and its Manager the said, did fail to lend the Plaintiff legal tender money of the Commonwealth of Australia to the full value of the said loan. For the actual legal tender money which the Defendant risked for the said loan is estimated to be no more than 20% of the face value of the said loan. The Defendant did charge an interest rate which was about 6 times greater than what was authorised in the said Mortgage, and the Defendant did so deliberately and to the detriment and damage of the Plaintiff.
- 7..... In carrying out the Defendant's commitment to lend to the Plaintiff legal money of the Commonwealth of Australia, the Defendant did write cheques with the intention of making a loan beyond the amount of the Defendant's customers' deposits and the Defendant's capital reserves.
- 8..... The said cheques which the Defendant and its officers wrote were not at the time backed by or redeemable in legal tender money of the Commonwealth of Australia for their full face value.
- 9..... The only consideration which the Defendant provided in respect of the said loan to the Plaintiff was a book entry demand deposit which the Defendant itself created effortlessly and at virtually no cost to the Defendant. The Defendant, in stamping its own cheque "Paid" did make a false representation as the Defendant merely transferred some book entries and never intended to redeem the said cheques in legal tender money of the Commonwealth of Australia.
- 10..... The Defendant and its said Manager failed to lend the Plaintiff legal tender money of the Commonwealth of Australia and instead substituted bad cheques with the intended purpose of circulating such cheques as money.
- 11..... By virtue of the Defendant's activities in creating an unlawful debt by passing a bad cheque, the Defendant has collected an annual interest rate estimated to be 6.25 times greater than the amount of interest to which the Plaintiff agreed in the said Mortgage in that the actual amount of legal tender of the Commonwealth of Australia risked by the Defendant was about 5% of the said loan's face value.
- 12..... The Plaintiff says that any loans made by the Defendant to the Plaintiff pursuant to the said agreements pleaded herein were made by the Defendant in the form of Bank Credit and not in legal tender money of the Commonwealth of Australia as represented by the Defendant. The Plaintiff says that this Bank Credit was created by the Defendant upon the Plaintiff's ability to pay back the Defendant's ability to pay back the Defendant this Credit in the form of the Plaintiff's assets which are real and the working of these assets which can be proven to exist in actuality. The Plaintiff further says that the Credit so loaned to the Plaintiff was in fact the Plaintiff's own credit as were the Plaintiff's assets and the Plaintiff's ability to repay. The Defendant has merely appeared to monetise the Plaintiff's physical assets and has failed to lend to the Plaintiff any asset of the Defendant such as to constitute a legal consideration.
- 13..... The Plaintiff further says that the Defendant engaged in conduct which was misleading or deceptive or likely to mislead and deceive within the meaning of Section 52, 52A and 53 of the Trade Practices Act 1974 for the reason set out in Paragraph 4 thereof.
- 14..... In agreeing to make the loan to the Plaintiff as set out in Paragraph 3 hereof, the Defendant did not advise the Plaintiff that:
 - (a) What the Defendant was intending to provide to the Plaintiff was Bank Credit, not legal tender money of the Commonwealth of Australia;
 - (b) The provision of such Bank Credit would result in an increase in the deposits of the Australian Banking System;
 - (c) Such an increase in loans and deposits would inject into the Australian community only sufficient credits to constitute the principal amounts of any such loans and did not provide the means to repay either interest or charges;
 - (d) The repayment of all or any part of such credit destroyed the credit to the extent of such repayment;
 - (e) The only means by which the interest and charges could be serviced by the Plaintiff would be if other persons or corporation continued to obtain more similar credits from the Australian Banking system of which the Defendant forms a part such that additional funds were available to some borrowers;
 - (f) The contraction of credit by the Australian Banking system would result in an inability of borrowers generally and, the Plaintiff in particular, to service borrowings as to either interest or charges;
 - (g) An increase in interest rates by the Australian Banking system would result in the inability of borrowers generally and, the Plaintiff in particular, to service borrowings as to either interest or charges;
 - (h) Whilst the Defendant was proposing to provide the loan by way of Bank Credit, the Defendant would require repayment from the Plaintiff in legal tender money of the Commonwealth of Australia.
 - Fair Trading Act (NSW) 1989, Sections 42, 43, 44.
 - Contracts Review Act, Section 4
 - Trade Practices Act 1974. Sections 52, 52A, 53.
 - Industrial Arbitration Act 1940, Section 88F.
- 15..... The Plaintiff claims:-
 - (i) A Declaration that the Plaintiff is not contractually or otherwise required to repay to the Defendant in legal tender money of the Commonwealth of Australia or the Bank Credit created by the Defendant and credited to accounts with the Defendant in the name of the Plaintiff;
 - (ii) A Declaration that the following Mortgages granted by the Plaintiff to the Defendant are null and void:

ESSIAC: NATURE'S CURE FOR CANCER

An interview with Dr. Gary L. Glum.
By Elisabeth Robinson

Introduction

René Caisse was a nurse living in Canada, who, for a period of almost sixty years treated hundreds of people with an herbal remedy she called Essiac. She discovered this remedy through a patient in the hospital where she worked who had been cured of cancer. The patient had used a herbal remedy given her by an Ojibway herbalist.

René left the hospital in 1922 at age 33, and went to Bracebridge, Ontario, Canada where she began administering Essiac to all who came to her. The majority of those whom she treated came on referral with letters from their physicians certifying they had incurable or terminal forms of cancer and that they had been given up on by the medical profession as untreatable.

René began gathering the plants and preparing the herbal remedy herself in her own kitchen, in a building lent her for her patients. She administered Essiac both orally and by injection. In cases where there was severe damage to life support organs, her patients died - but they lived far longer than the medical profession had predicted, and, significantly, they lived free of pain. Still others, listed as hopeless and terminal, but without severe damage to life support organs, were cured and lived 35-45 years (many are still living).

So startling was the effectiveness of this simple herbal remedy, it could not be ignored, and the Canadian Ministry of Health and Welfare and the Parliament became involved. Friends, former patients, and grateful families petitioned Canadian officialdom for René Caisse's right to administer the remedy to anyone who asked for it without the threat of interference from authorities. Fifty-five thousand signatures were collected on the petition. In 1938, Essiac came within three votes of being legalised by the Ontario government as a remedy for terminal cancer patients.

Elisabeth Robinson: To begin with, Dr. Glum, can you tell us a little about how you became interested in the story you tell in *Calling of an Angel*, and how you learned about René Caisse and her work?

Dr. Gary Glum: A personal friend of mine knew this woman, whose name I have promised not to reveal, who was living in Detroit, Michigan. Twenty years ago she had been diagnosed with cervical cancer in a Detroit hospital where she was eventually given up as incurable and terminal. She was given about ten days to live.

She convinced her husband to make a trip to Bracebridge, Canada where she went to see René Caisse. She was treated with the herbal remedy developed by René - Essiac - and in a short time she didn't have a cancer cell in her body. So after that time this woman began dedicating her life to disseminating information about Essiac in the United States. When I met her, she was the only person in possession of the original herbal formula who would relinquish it. I got the formula for Essiac from her.

That's how it began. When I started, all I had was a piece of paper. I thought, what am I going to do with this? I decided the best way to go would be to find the information behind Essiac and put it in book form and bring it to the world.

I learned about René Caisse from Mary McPherson who was a very close personal friend of René's ... not only a friend but also a patient. Mary's mother and her husband were also patients. They were all treated for cancer and cured by René.

Mary worked with René beginning in the 1930s and she had in her possession all these documents that had to do with Essiac over the 40 years René administered it. All the documents René had were destroyed by the Canadian Ministry of Health & Welfare at the time of her death in 1978. They burned all that information in fifty-five gallon drums behind her home.

ER: Why?

GG: Because they don't want this information in the hands of the public or the press or anybody else. They indeed found out what Essiac was in 1937. The Royal Cancer Commission hearings had then come to the same conclusion that René had - that Essiac was a cure for cancer.

ER: What is Essiac exactly?

GG: Essiac is a non-toxic herbal cure for cancer that's been with us since 1922. It's a formula made from four very common herbs.

ER: I would guess that virtually every person in the U.S. today has been touched by cancer, either personally or through a loved one. If this information is true, and the effectiveness of this remedy is actually medically documented, many lives could be saved. Why do you think the information on Essiac is not more widely known?

GG: The information is withheld because cancer is the second largest revenue producing business in the world, next to the petrochemical business. Money and power suppress this truth.

No one has ever sought to cure cancer - only to control it. I mean, the research institutes, federal governments, pharmaceutical companies, anybody that has a vested interest in the health care of cancer, including the American Cancer Society, the Canadian Cancer Society, any of these so-called benefactors to those who have contracted this disease - all of these institutions are involved in the money and power around cancer.

These institutions have influence over government and regulatory agencies such as the Food and Drug Administration. The FDA recommends only allopathic treatments for cancer and other life threatening diseases. It does not approve nor make legal alternative treatments of any kind.

ER: You're saying that Essiac is in a position similar to, for example, Laetrile.

GG: Yes, the only reason laetrile was stopped - and it couldn't be stopped any other way - was through the insurance companies. The insurance companies sent down a directive to all allopathic physicians stating that they could not cover them in any malpractice suit in the event they were treating people with any substance not approved by the Food and Drug Administration.

ER: In your book you mention that the Bruschi Clinic in Massachusetts worked with René Caisse and with Essiac, during the early 1960's. Is this clinic still doing research with Essiac?

GG: Dr. Charles A. Bruschi is not practicing at this time. He was a personal physician to the late President John F. Kennedy. Dr. Bruschi worked with René Caisse from 1959 to 1962. He worked with thousands of cancer patients. He also worked with the Presidential Cancer Commission, with others like Dr. Armand Hammer, the American Cancer Society, and the National Cancer Institute.

Dr. Bruschi presented his findings after ten years of research. He had come to the conclusion that, in his own words, "Essiac is a cure for cancer, period. All studies done at laboratories in the United States and Canada support this conclusion."

Whereupon the federal government issued a gag order and said "You've got one of two choices, either you keep quiet about this or we'll haul you off to military prison and you'll never be heard of again." So we never heard another word out of him.

Bruschi's Essiac patients included Ted Kennedy's son who had a sarcoma on his leg, and who had his leg amputated. He was being treated at that time by the Farber Cancer Institute in Boston, Massachusetts. Dr. Farber didn't know how to save him, because no one had ever lived with this type of sarcoma. So what he did was go to Dr. Bruschi and say, how are we going to save Ted Kennedy's son. And Dr. Bruschi made the suggestion to put him on Essiac, and after they did, he didn't have a cancer cell in his body. But all this information has been hidden from the general public.

ER: Why?

GG: As I said, money and power.

ER: Do you know whether the remedy is being used or tested anywhere today in the U.S. or Canada?

GG: Right now, Essiac is being used in every state in the United States, it's throughout Canada, into Mexico, it's in Australia, Europe, Asia, and recently, also in Africa. So the message of Essiac is beginning to make its way worldwide. But it's still known only on a very limited basis.

Of course now you also have the problem of herbal distributing companies throughout the world that are substituting yellow dock and curly dock for sheep's sorrel, which is one of the critical ingredients in Essiac.

The sheep's sorrel is the herbal ingredient in Essiac that was found to be responsible for the destruction of cancer cells in the body, or their amalgamation where metastasised cancer cells actually return to the original tumour site.

That research was done by Dr. Chester Stock at Sloan-Kettering in New York for over a three-year period. But when they gathered

that information, they withheld it from the general public - yet they gave it to the Canadian Ministry of Health & Welfare. The Canadian government then immediately banned that herb for sale and distribution.

ER: Banned a common weed like sheep's sorrel?

GG: Yes, sheep's sorrel is just a common weed that grows in abundance throughout North America and into Canada. Just a common weed.

ER: Well, it seems that banning sheep's sorrel would not be very effective if you could identify it for yourself.

GG: Yes, it's just a question of identifying the plant and then harvesting it correctly and drying it properly and then putting it together with the other herbs.

René would harvest the Sheep's Sorrel - *Rumex acetosella* - when it was four to six inches high. She cut it back and it would grow up again, and she'd cut it back again. She would do that about three times and then she would let it go to seed. It will grow to 14 or 18 inches.

She would take the herb cuttings home and lay them out at room temperature to dry them. She'd let the cuttings sit there for three or four days before she'd begin turning the herbs. Then she'd turn them every two days until they were properly dry, which took about ten days to two weeks. It takes about a bushel of harvested sheep's sorrel to produce one pound of the dried powdered herb which is used in the formula.

ER: Do you have the formula? It's not in your book. You do mention a video in the book.

GG: Yes, I have it. Anyone can get it from me, free of charge. We don't sell the video anymore. We simply mail the formula to

anyone who asks for it.

ER: Sun Bear told me you had problems getting the book published and distributed. What kind of problems?

GG: There wasn't a publishing company that would publish it. No one wanted to run the risk of a wrongful death suit. So I published the book myself. And as soon as I did, the IRS came in and slapped about a half million dollars in tax liens against me and said, "You know this has got nothing to do with taxes. It's all about cancer."

They actually started hauling the pallets of books out of my medical practice offices and confiscating them. I also had thousands of books that were confiscated by the Canadian government at customs. I have never received any of those books back. The only ones I have now are hidden in storage facilities.

ER: That's incredible - why do you think they are so interested in keeping this book out of circulation?

GG: Money and power, as I've said. Cancer is the largest revenue producing business in the world, next to the petrochemical business. In Canada the book is being held up by the Ministry of Health & Welfare because they say it is "advertising".

ER: Advertising what, the video you don't sell anymore?

GG: No, a cure for cancer.

ER: Can you explain what you mean by the publishers fearing a wrongful death suit?

GG: What you're dealing with is giving people a formula that they can make and use in the privacy of their own homes without the approval of the AMA or the FDA or anybody else. If any attorney or any family member should decide, for whatever reason, that the reason someone expired was from the use of Essiac, then you are putting yourself up for a wrongful death suit. The contention is that if it isn't approved by the FDA, there's no legality in using it when

Essiac is a non-toxic herbal cure for cancer that's been with us since 1922.
It's a formula made from four very common herbs.

you're dealing with a life threatening disease.

When René Caisse set up her clinical trials in Canada to test Essiac, she was given government permission to treat terminally ill cancer patients who had been given up for hopeless by the medical profession. That was one criteria. Secondly, this was all to be certified by a pathology report. And third, she could not charge anything for her services. She agreed to all these criteria and proceeded to treat people with Essiac. Many she treated were still there 35 years later to bury her when she died at age 90.

The best that anyone can do is just try to disseminate this information to the public and let people make their own choices. That's all you can do. And just say, look, if you feel Essiac has value in your life and the lives of your loved ones, you have the right to make this remedy and use it in the privacy of your own home and without anyone's approval.

You know, in 1937 Essiac came within three votes of being legalised as a treatment for cancer. People had gathered over 55,000 signatures on a petition to allow René to continue to use Essiac. The only reason the vote fell short, she found out later, was that the College of Physicians and Surgeons met and said to Parliament, if you don't respond to the political pressure and legalise Essiac, then we'll take a sincere look and give this woman a fair hearing. So, Parliament didn't legalise Essiac.

So following the Royal Cancer Commission hearings, René was allowed to continue her practice but only within the criteria I mentioned before, which allowed the Ministry of Health & Welfare to restrict people's access to Essiac treatments.

I know this because I have a copy of the hearing transcripts which I got from Mary McPherson, which is some of the information that did not get burned when René died.

ER: You mentioned that earlier. What exactly was burned?

GG: All her research for that 40 year period of time. All the names, all her clinical data that she had collected. Her files and records.

ER: What about the records of the Brusich Clinic? It seems these would be convincing evidence.

GG: As far as I know all that material has been destroyed also. I knew that René had worked with Dr. Brusich from 1959 to 1962, so I went to Dr. Brusich's home in Cambridge, Massachusetts whereupon he delivered to me the only material he had left in his files on Essiac. One of those files was his own personal file where he had treated and cured his own cancer with Essiac. I have his personal records.

All the information in my book is verified by a sheet of paper with a signature and a date on it, and those sheets and signatures are all originals. They are not copies.

ER: Have you had any personal experiences with Essiac?

GG: Yes, I can give you an example. He was a twelve year old boy named Toby Wood. He had acute lymphoblastic leukemia, which is one of the most virulent of all leukemias. He had been on chemotherapy for four years and radiation for three. His mother's only hope in life was to find a cure for him. She went everywhere. She tried every alternative treatment.

Her last stop was Dr. Alvazados in Athens, Greece where her son's white cell count was 186,000. He had no red blood cells and no platelets. He was haemorrhaging to death. So they transfused Toby in Greece, and put him on a plane to Alaska where he was given less than five days to live.

I met his mother's sister in Los Angeles while I was putting the book together and she asked if there was any credibility here. We sat down and talked. She then borrowed the money for a flight to Anchorage, and delivered a bottle of Essiac. By the time she got there, Toby was given three days to live. He was in a state of complete deterioration. He was given the Essiac and all the haemorrhaging stopped within 24 hours. Within three months all his blood tests were normal. I arrived in Alaska later that year and met him.

Toby Wood did die, and we finally found a pathologist who would do an exhaustive autopsy. We knew that he didn't have leukemia any more. We wanted to find out what was the cause of death. It took four months to get the report back. The pathologist autopsied the brain, testicles, and all life support organs, including the bone marrow. Cause of death was damage to the myocardial sac of the heart, a result of the chemotherapy.

This was the first report anywhere in medical history of anyone surviving lymphoblastic leukemia. That information was taken to AP, and UPI but they said it was not newsworthy.

Our information on Essiac has been sent around the world twice through Publisher's Weekly magazine in a huge two-page ad. We received no responses at all from any publishing company worldwide, no producers, directors, throughout the United States, no talk show programs, none of that. We can't access the media. No one wants this information disseminated. And it's not just the media, either. It includes the herbal companies who are now substituting the curly dock for sheep's sorrel. So people are getting the wrong ingredients for Essiac, not to mention the five or six other formulas that are circulating which are different from the one I send out. These false formulas are being disseminated. There is a disinformation cam-

... in [Canada] 1937, Essiac came within three votes of being legalised as a treatment for cancer. People had gathered over 55,000 signatures on a petition to allow René to continue to use Essiac.

campaign going on here, somehow.

ER: Has this disinformation campaign started just since your book has been out?

GG: Previous to my book, none of this information was available to the general public at all. The public had no information outside of a few assorted articles. Certainly the Essiac formula was not available to the general public at all. All that information was held by the Resperin Corporation in Toronto, Canada, which supposedly is a private institution.

However, they work hand in glove with the Canadian Ministry of Health & Welfare, who works directly with the American Food and Drug Administration and the National Cancer Institute in Bethesda, Maryland. The Essiac formula was never given to anyone by Resperin.

ER: Did the Resperin Corporation do any research on Essiac?

GG: They've done research since 1978 when the formula was relinquished to them by René for the purchase price of one dollar. As soon as they got the formula, they told René they had no further use for her. She had been under the distinct impression from the Ministry of Health & Welfare and the Resperin Corporation that she was to lead the research activities that they so desperately wanted to put together.

But René had already done clinical trials. She had names and records. She thought the Resperin Corporation was politically powerful and had money enough to get Essiac into the public sector without compromising her values. Then she found out the Corporation was working closely with the government and administration and the Ministry of Health & Welfare.

So now people who were terminally ill and given up as hopeless had to go through a federal bureaucratic maze to get the remedy. By

then, for most of these people, it was too late. But even when people were cured, that information was not released to the public.

Resperin ran research tests on Essiac. One test was conducted in Northern Canada and the documents were falsified. For example, one man was listed as dead who a few months later knocked on René's door and said, you know I want to thank you for the Essiac and being part of this experimental program. Yet he was listed as dead in the research project findings.

ER: It's beginning to seem amazing to me that any information at all about this remedy has survived the "conspiracy of silence" or outright destruction of records and so on.

GG: The only reason Essiac is known today is by word of mouth and because Essiac is what it is.

What will keep Essiac known is its effectiveness. René said it years ago. She said, look, if Essiac doesn't have any merit let me put it out there. If it doesn't have merit, it will kill itself. Of course she knew full well if people had the correct herbs, the remedy would stand on its own. And that is exactly what Essiac has done over this period of time that we've been disseminating the information.

René also found that Essiac was a strong preventive. These findings were substantiated by Dr. Albert Schatz at Temple University who discovered the cure for tuberculosis.

René also found that Essiac would normalise the thyroid gland. My wife was on two grains of thyroid since the sixth grade. After I met her, she started taking Essiac, and she hasn't taken a grain of thyroid since.

René also found that Essiac would heal stomach ulcers within three or four weeks. She felt that ulcers were a precursor to cancer. Sir Frederick Banting, the co-discoverer of insulin, wanted to work with René. She had clinical cases where a person on insulin discontinued it with the Essiac, since no one knew how Essiac would interact with the insulin. Apparently Essiac regulated the pancreas in cases of diabetes mellitus. So these people then became insulin-free.

Another thing I've found with Essiac is that I've experienced almost perfect health. It's amazing. I sleep like a baby, have all kinds of energy, and no sickness, not even a cold or flu.

I also worked with the AIDS Project Los Angeles through their Long Beach and San Pedro districts. They had sent 179 patients home to die. They all had pneumocystis carinii and histoplasmosis. Their weight was down to about 100 pounds. Their T-4 cell counts were less than ten. The Project gave me five of these patients. I took them off the AZT and the DDI and put them on Essiac three times a day. Those are the only ones alive today. The other 174 are dead!

ER: That is incredible - but what kind of lives are they leading today?

GG: They're exercising three times a day, eating three meals a day. Their weight is back to normal. For all intents and purposes you wouldn't know they were sick a day in their lives. But this information is not being disseminated either, because AIDS is on the horizon as another big moneymaker. The chairman of the AIDS project in Los Angeles makes over US\$100,000 a year.

ER: So, in your own personal experience, this herbal remedy works to - I'm going to quote you here and say "cure" - cancer, thyroid conditions, diabetes, AIDS, ulcers ...

GG: It also cures the common cold. Essiac elevates the immune system. I've been taking one ounce a day for seven years, and in seven years I haven't had a cold, flu or a virus.

ER: And all of this from a simple Native herbal remedy?

GG: Yes, although René did alter it. She altered it with Turkish

rhubarb root (*Rheum palmatum*). Turkish rhubarb has a 5,000 year history. It actually came up from India into China and then was taken by the British.

ER: Turkish rhubarb root certainly is not native to this country, nor available here. Herbs from foreign countries are fumigated and irradiated, so is it a good idea to use the Turkish rhubarb?

GG: You can substitute ordinary rhubarb root. The other two ingredients are burdock root (*Arctium lappa*) and the inner bark of slippery elm (*Ulmus fulva*). They are easy to obtain, usually. Sheep's sorrel, Runnex acetosella, is what destroys the cancer cells. The other three herbs are blood purifiers.

Essiac elevates the enzyme system and gives all cancer patients and all AIDS patients the enzymes that have been destroyed. Essiac elevates the enzyme system; it elevates the hormone system, which elevates the immune system, so the body can cure its own disease.

ER: What about quantities? Some herbs are toxic.

GG: Even its worst enemy could never lay claim that Essiac had any deleterious side effects whatever. You can take Essiac safely, through all the clinical trials that have been done, up to six ounces a day. That's two ounces in the evening, two in the morning and two around noontime. That's a high dosage. René had the correct herbs and she used as little as one ounce a week.

ER: Gary, it's been very interesting to speak to you.

GG: It's been a pleasure. you're opening a Pandora's Box, you know, publishing this interview.

ER: I think you're the one who's done that. Would you tell people

how to get your book and the information on Essiac?

GG: They simply call me in California on (310) 271 9931. The book is \$US35.00. The formula is free.

In July 1991, the *Canadian Journal of Herbalism* published an article, "Old Ontario Remedies", about Essiac. The article gives specific information on the ingredients of Essiac and includes descriptions of the herbs. Sheep's sorrel, for example, is a folk remedy for tumours.

The article also warns of high oxalic acid content in two of the herbs, making the remedy unsafe for persons with kidney ailments or arthritic conditions.

The article concludes: "Essiac is not a hoax or a fraud. To hear experiences described by the patients themselves cannot help but convince observers that dramatic and beneficial changes definitely took place in many but not all of those who received the remedy. Although the focus on Essiac has been as a cancer treatment, it alleviated and sometimes cured many chronic and degenerative conditions because it cleanses the blood as well as the liver and strengthens the immune system."

Write: Ontario Herbalists Association, M.J. Pimentel, 7 Alpine Ave., Toronto, Ontario, Canada M6P 3R6 for information on obtaining a copy of the July 1991 issue, Vol xii, No iii of the *Canadian Journal of Herbalism*. ❀

Extracted with permission from
Wildfire Magazine, Vol.6, No.1;

The Bear Tribe,

PO Box 9167, Spokane, WA 99209 USA

Phone: (509) 258 7275

Subscription to Wildfire cost US\$32.50 from Australia

MIND CONTROL

TECHNIQUES AND TACTICS OF

THE NEW WORLD ORDER

BY GLENN KRAWCZYK

THE LONG AND WINDING ROAD

Recently Nexus reported on the Central Intelligence Agency's secret 25 year multi-million dollar mind control program, MKULTRA, and its numerous sub-projects, which included research into every conceivable technique to control the human mind.

Tests were conducted on unwitting and poorly informed citizens, prison inmates, and servicemen, using psycho-active drugs, hypnosis, sensory deprivation, electroconvulsive therapy, electroshock treatment (ECT), psychosurgery, deep sleep therapy, biological agents (i.e. chemical weapons), "harassment substances", brain concussion, stress, electronic brain stimulation (ESB), electronic brain implants, electromagnetic radio frequency energy, and many other techniques. They were applied to subjects in any combination that showed promise for influencing or controlling human behaviour. No stone was left unturned.

It cannot be over-emphasised, the results of mind control experimentation, which has been conducted by a number of so-called "civilised" nations, have led to a new breed of weapons, and those weapons are in use today. They are the weapons of the New World Order and are specifically designed

© Hal Crawford 1979

to rob individuals, and even entire nations, of their capacity for freedom of thought.

BASIC TECHNIQUES FOR CONTROL

The human brain has often been compared to a computer. Information is fed in, processed, integrated, and a response is then formulated and acted upon. Mind controllers manipulate information in the same manner as a computer programmer manipulates information.

First you control the *source, quality, and quantity* of information fed into the processor, in our case, the brain. Then you control the manner in which the information is *processed*, in this case, by manipulating states of human consciousness. Induction of states of heightened suggestibility is the most common form of manipulation. Television is an effective and broad reaching device used for this purpose. (The CIA is currently setting up its own 'television channel' which will have the capacity to broadcast from airborne transmitters with sufficient power to interrupt any country's regular broadcasts, and which will no doubt be used for Psychological Warfare). You then monitor your target's *response* to the "program" and reinforce the messages necessary to obtain the desired result. This takes the form of positive or negative *feedback*. In any other language, this would be known as *conditioning*.

The mind control weapons of tomorrow are here today. There are devices designed to introduce thoughts into the human mind, devices designed to directly manipulate states of consciousness, (i.e. the mind's processing capability), and devices designed to read the brain wave patterns, or thought, from-a-distance.

THE SECRETS OF LIFE

In January 1991 the University of Arizona hosted a conference entitled the 'NATO Advance Research Workshop on Coherent and Emergent Phenomena in Biomolecular Systems.' The conference revealed some fascinating, but frightening, developments in the world of biomolecular systems, a field which encompasses a wide range of disciplines ranging from biomolecular chemistry, nanotechnology, psychoneuroimmunology, to bio-molecular engineering, and a number of other areas related to the study of human consciousness. The organiser and host of the conference, Dr. Stuart Hameroff, of the University's College of Medicine, Dept. of Anaesthesiology, stated, "The goals of the conference were aimed at understanding the basic mechanisms of life and consciousness." He claimed that NATO were merely the sponsor for the event and that their participation was limited to having a few representatives attending the conference and taking notes.

Hameroff believes that the seat of consciousness may be located in "computer-like

cytoskeletal polymers within living cells." Phrased more simply; an individual's consciousness may be located within microscopic structures found inside the nuclei of individual brain cells. These structures appear to communicate via "coherent nanosecond excitations", that is, some form of ultra-short wavelength energy coupling. Hameroff goes on to say, "An idea expressed relevant to life 'Beyond 2000' was that brain cytoskeletal proteins could be prepared in an artificial environment which may be capable of containing cognitive functions."

"An individual may then be able to transfer his or her consciousness to an artificial environment when their body approached expiration. Obviously this raises many philosophical and sociological implications." [Emphasis added].

If we can even begin to conceive of a technique to remove and store human consciousness in an artificial environment (and possibly transfer to another body?) capable of storing cognitive functions, then nobody should be surprised that control of the mind is possible.

THE TECHNOLOGY OF CONTROL

One paper that was delivered at the conference stood out for its different attitude toward the developments under discussion. It was in effect a protest, and a chilling warning to the attending scientists about the potential abuses of their research findings. The subject of the paper: Mind Control.

Delivered by private researcher Harlan E. Girard, the paper was entitled, "Effects of Gigahertz Radiation on the Human Nervous System: Recent Developments in the Technology of Political Control." It outlines how microwave energy can be, and is being, used to influence and control human behaviour.

In a letter regarding Girard's presentation, Stuart Hameroff states that these "alleged" techniques "utilised nano-second (or faster giga-hertz, microwave, etc.) vibrations, and thus were consistent with the conference theme of consciousness being related to coherent nanosecond excitations in the cytoskeleton." The paper itself, however, is far less interesting as science than it is terrifying, if an accurate report on the *operational* capability of agencies who might be employing such devious and evil technology.

Girard opens the paper by stating, *"The United States has developed communications equipment which can make the blind see, the deaf hear and the lame walk. It can relieve the terminally ill of all pain, without the use of any drugs. A man might retain the use of all his faculties up until the day of his death."*

This communications equipment depends on a new way of looking at the human brain and neuromuscular system, and gigahertz radiation pulsed at ultra-low frequencies.

Some of this equipment is now operational within the Central Intelligence Agency and the Federal Bureau of Investigation. It will never be used to make the blind see and the deaf hear and the lame walk because it is central to the domestic political agenda and foreign policy of James A. Baker and George Herbert Walker Bush.

Domestically the new communications equipment is being used to torture and murder persons who match profiles imagined to be able to screen a given population for terrorists, to torture and murder citizens who belong to organisations which promote peace and development in Central America, to torture and murder citizens who belong to organisations opposed to the deployment and use of nuclear weapons, and to create a race of slaves called Automats, or what is popularly called the Manchurian Candidate.

Overseas, experimentation is taking place on hostages held by the United States in Canada, Great Britain, Australia, Germany, Finland and France. In addition, there has been a long series of bizarre suicides among British computer scientists, all of whom had some connection to the United States Navy.

Considering how recklessly, wantonly and indiscriminately America's new weapons have been used, physicians attending the dead and dying should consider the patient's known political views and associations before making a diagnosis or conducting an autopsy."

PROGRAMMED MAYHEM

Consider the following horrific incidents in light of what you have just read:

July 1984: James A. Huberty, a security guard with no previous criminal convictions kills 21 people at McDonald's Restaurant in San Ysidro, California. He was shot dead by police.

August 1984: Julian Knight, aged 19, no previous criminal record, kills seven people and wounds another 46 in the "Hodder St. Massacre" in Melbourne. He was carrying 2 rifles and a 12-gauge shotgun. The gunman was arrested by police.

December 1987: Frank Vitkovic, aged 22, no previous criminal record, kills eight people at the Melbourne General Post Office in Queen St., Melbourne. He then jumps 11 stories to his death.

May 1988: Laurie Dann, criminal record unknown, kills one child and wounds five others in a school yard in Winneka, Illinois. She then commits suicide.

September 1989: Joseph Wesbecker, criminal record unknown, kills eight former co-workers and wounds twelve in the Standard Gravure Building in Louisville, Kentucky. He then commits suicide by turning the gun on himself.

April 1990: Rodney J. Dale, panel-beater aged 27, no previous criminal record, kills one person and wounds 7, firing off a total of 40 rounds on the Gold Coast, Queensland. He was carrying two rifles and was wounded by police.

August 1991: Wade Frankum, aged 33, unemployed, no previous criminal record, kills seven in Strathfield Plaza, Sydney, with a semi-automatic SKK rifle. He then commits suicide by shooting himself in the head. His last words, "I'm sorry."

September 1991: George Henard, aged 35, no previous criminal record, drives his truck through the front window of Luby's Cafeteria in Killeen, Texas. He then kills 23 people, and wounds another 20, in a 10 minute shooting spree with a Glock 9mm semi-automatic pistol. He then commits suicide by shooting himself.

November 1991: Santiago Lopez, aged 42, Mexican, no previous criminal record, is arrested at the United Nations Building in New York carrying a revolver and 100 rounds of ammunition. His intent was to kill.

November 1991: Bradley A. Cooke, chef, aged 32, no previous criminal record, kills one person and wounds another at Airlie Beach, Queensland. Armed with a SKS assault rifle, he then commits suicide by shooting himself.

November 1991: Gang Lu, a Graduate Student with no previous criminal record, kills five people in Iowa City, USA. Armed with a .38 revolver, Lu also commits suicide by shooting himself.

November 1991: Thomas McIlvane, aged 31. Postal worker with no previous criminal record, kills 7 people and wounds seven in Royal Oak, USA. He attempts suicide and is then arrested.

They are the weapons of the New World Order and are specifically designed to rob individuals, and even entire nations, of their capacity for freedom of thought.

There have been numerous similar incidents in recent years, including at least two multiple-victim massacres in New Zealand, and a recent massacre in South Africa by a gunman. The incident was apparently totally unre-

lated to any form of racial violence that plagues the country.

So are these individuals really "lone nuts" as the authorities and mainstream media would have us believe? If not, might they have been under the influence of some form of mind control?

THE PSYCHOLOGY OF TERROR

Would any government, corporation, or psychiatrist wilfully promote such horror today, you ask? The answer is quite obviously **YES**. Governments agencies, and the corporations that work with them toward New World Order, are prepared to promote anything that will help them to achieve their objective of total social control. History has demonstrated that to us repeatedly, loudly and clearly. As for the question of why; for one thing, if you terrify the public and make them fear for their safety, they will allow you to implement draconian law enforcement practices, disarm them, and keep extensive records on them, and they only have to tell you that its all in order to "protect you", of course. And secondly, it promotes the decay of the current form of democratic political system and leads societies to search for alternatives to current political methodology. Of course the alternative has already been planned. It is called "New World Order", and it won't have your safety or interests at heart. As George Bush would say, "read my lips."

Fear has always been used by powerful elites to control and subjugate the masses. The old maxim "divide and conquer" is being played out to limit in every corner of the planet to ensure that everybody is frightened for their personal safety, and scared or suspicious of those around them. This too, is mind control.

THE UNHOLY ALLIANCE

One of the most common factors amongst people who have com-

mitted these types of crimes is that they were being treated with prescription tranquillisers or anti-depressants during the period immediately prior to committing the crime. John Hinkley, Jr., the gunman who attempted to shoot President Ronald Reagan in 1981, had ingested several tablets of Valium only two hours before the assassination attempt. Frank Vitrovik (listed previous page) had been prescribed an anti-anxiety agent called Ativan. According to the Mims Drug Compendium, one of the side effects of Ativan is "rage."

Is this planned Mind Control at work? Far fetched you say? Or does it possibly strike you as more than coincidence that George Bush, after stepping aside as Director of Central Intelligence in 1977, was made director of the Eli Lilly Pharmaceutical Company by the father and family of current U.S. Vice-President Dan Quayle, who owned the controlling interest in the company. The Bush family have also been major shareholders in other pharmaceutical companies, including Abbott, Bristol, and Pfizer (whom they are thought to still hold shares in).

It is uncanny how often perpetrators of violent crimes have been prescribed tranquillisers or anti-depressants, such as Valium, Librium, Xanax, Halcion or Prozac, before having committed any offenses. Other supposed "anti-psychotic" drugs, such as Haloperidol, have shown strong links to the manifestation of violence. Lawsuits have been brought against major pharmaceutical companies in a number of countries for this very reason and there is an enormous amount of evidence to support the argument that these drugs cause violent behaviour and are not an effective treatment for it.

Eli Lilly are the manufacturers of the controversial anti-depressant Prozac 20, which was being taken by over two million Americans by 1989. The prescription information on Prozac states that the drug can generate "hostility, psychosis, hallucinations, and

akathisia", a bizarre side effect that induces patients to commit extreme acts of violence. It sounds like a very strange thing to prescribe a drug that can generate these side effects to a patient who is suffering from depression. Two lawsuits

DRUGS TESTED BY THE CIA UNDER PROJECTS BLUEBIRD, ARTICHOKE, MKULTRA, AND MKDELTA.

1. Adrenalin
2. Aketron
3. Alcohol
4. Amphetamine
5. Anhalamine Sulphate
6. Anhalamine
7. Anhalidine
8. Anhalidine
9. Anhalonine
10. Anhalonine
11. Anhalonium
12. Aphyllidine
13. Aphyllin
14. Atropine
15. Atropine
16. Bambusa
17. Barbiturate
18. Barbiturate
19. Belladonna
20. Benzidrene
21. Benzocaine
22. Bromoharmine
23. Bromocaprine
24. Butylbromally-barbituric acid
25. Caffeine
26. Caffeine sodium
27. Calcium chloride (35)
28. Cannabidiol
29. Cannabinol
30. Cannabis
31. Cannabiol
32. Caramine (narcotic)
33. Carboline
34. Carboline
35. Chloral hydrate
36. Cocaine
37. Coffee
38. Coffee
39. Coramine
40. Delvinyl sodium
41. Di benzo pyran derivatives
42. Dicaïn
43. Dramamine
44. Ephedrine
45. Ephedrine
46. Epinephrine
47. Ergot
48. Ergotamine
49. Ethyl harmol
50. Eucodal
51. Eucodal
52. Eukotal
53. Eunacron
54. Epicane
55. Escrine
56. Ether
57. Evipal
58. Evipal Sodium
59. Evipal Sodium (35)
60. Genoscopolomine
61. Harmaline
62. Harmalol
63. Harmalol
64. Harmine
65. Harmine methiodide
66. Harmol
67. Heroin
68. Hexacal
69. Histadyl
70. Hydractine
71. Hydractine
72. Hypoloid soluble hexabarbitone
73. Icoral
74. Indole
75. Indole methylharmine
76. Insulin
77. Lophop-nine
78. Lycobic acid
79. (illegible)
80. (illegible)
81. (illegible)
82. (illegible)
83. Manganese chloride (35)
84. Methyl-cocaine
85. Metra-ol
86. Morphine
87. Morphine hydrochloride
88. Narco-mal
89. Nambutal
90. Nicotine
91. Nikthermine (narcotic)
92. Nitrous oxide
93. Novacaine
94. Nupercaine
95. Pantopone
96. Parahyx
97. Pellotrine
98. Pentobarbitol sodium
99. Pentothal acid
100. Pentothal sodium
101. Percaine
102. Permoston
103. Peyotl
104. Phenactin
105. Phenamine
106. Picrate
107. Picrotoxin
108. Procaïne
109. Pulegone-ocinol
110. Pulegone-olivetol
111. Pyrahexyl
112. Pyramidon
113. Quinine
114. Salsoline
115. Scolpolmine
116. Scolpolmine aminoxide
117. Scolpolmine-pheta-hydrobromide
118. Scopolomine-pheta-mine-eukotal
119. Sodium (62)
120. Sodium amaryl
121. Sodium barbital
122. Sodium dlelvinial
123. Sodium evipal
124. Sodium pentobarbital (nembutal)
125. Sodium pentothal
126. Sodium phenobarbital
127. Sodium phenodanate
128. Sodium soneryl
129. Sodium succinate (77)
130. Sodium thioethamyl
131. Sornmiten
132. Stovaine
133. Strychnine
134. Strychnic acid
135. Synpatol
136. Synhexyl
137. Telepathine
138. Tetra-hydro-cannibol-acetate
139. Tetra-hydro-harman
140. Tropacocaine
141. Tropacocaine
142. Tropacocaine
143. Yageine
144. Yageine
145. Yohimbine sulphate

had been brought against Eli Lilly by 1990 in which the side effects of Prozac were thought to have been contributing factors (multiple murder-suicide cases).

The author of 'The Encyclopedia of Modern Murder', published in 1983, observed that senseless and violent crime has only become a major problem in the last three decades. In the introduction to the book, he writes, "We call a crime motiveless if it seems to do no one any good. Before 1960 such crimes were rare, and the few that occurred belong to the end of the decade." Would it be unreasonable to suggest that modern pharmaceuticals and ineffectual psychiatric practices may have some connection to this rise in senseless crime?

Many researchers believe that a large number of individuals in the mental health field are promoting such incidents, and are working hand in hand with pharmaceutical companies and governments to help bring about a New World Order in which societies are controlled with pharmaceuticals, or should that be **chemical weapons**?

Consider this quote from psychologist James V. Mc Connell, which was published in a 1970 issue of Psychology Today. "The day has come when we can combine sensory deprivation with drugs, hypnosis, and astute manipulation of reward and punishment, to gain almost absolute control over an individual's behaviour. It should be then possible to achieve a very rapid and highly effective type of positive brainwashing that would allow us to make dramatic changes in a person's behaviour and personality . . . We should reshape society so that we all would be trained from birth to want to do what society wants us to do. We have the techniques to do it . . . no-one owns his own personality . . . You had no say about what kind of personality you acquired, and there's no reason to believe you should have the right to refuse to acquire a new personality if your old one is anti-social."

It is worth noting at this point that Dr. Ewen Cameron, who conducted extensive mind-control research under the MKULTRA program for the CIA at the Allan Memorial Institute of McGill University, in Montreal, Canada, was at various times President of the American Psychiatric Association, the Canadian Psychiatric Association, and the World Association of Psychiatrists. Cameron's research (which was covered extensively in the Jan/Feb and March/April issues of Nexus) formed the basis of Dr. Harry Bailey's infamous "Deep Sleep Therapy", which was conducted between 1963 and 1979 at the Chelmsford private hospital in Sydney, and led to the deaths of over 20 patients. Cameron's research followed in the footsteps of English psychiatrist William Sargant, whom he considered to be Britain's leading expert on communist methods of eliciting confessions.

THE DEVIL'S DEVIL

Manipulation through psychiatry has long played a pivotal role in helping achieve the New World Order's plan for world domination assisted by mind control.

Harlan Girard, alleges that it is Dr. Louis Jolyon ("Jolly") West, Chairman of the Department of Psychiatry at the University of California at Los Angeles, and director of its Neuropsychiatric Institute, who coordinates the United States government's covert mind control program. Girard is not the first, or only, person to make this claim.

West, who conducted extensive research on Korean

"Brainwashing" of American POW's, ran a CIA funded LSD research program in the early 60's whilst at the University of Oklahoma. During this period he earned the dubious honour of being the only man ever to administer LSD to an elephant, an incident which took place at the Oklahoma City Zoo. The elephant subsequently died. He participated in the 1965 International Congress on Hallucinogenic Drugs, which was run by CIA funded psychiatrists. During this congress, it was proposed that Ministers of Religion be "trained" whilst under the influence of LSD. West is also a renowned anti-religionist, and has made large amounts of money testifying against religions in U.S. courts.

His greatest period of public infamy began on January 11th, 1973, when Governor of California (at that time), Ronald Reagan, announced during his annual "State of the State" speech, the formation of a multidisciplinary Centre for the Study and Reduction of Violence. Reagan stated, "This Centre will explore all types of violent behaviour, what causes it, how it may be detected, prevented, controlled, and treated." The director of the centre was to be none other than Dr. Louis Jolyon West. The plans for the proposed centre were intentionally vague, and jealously guarded, in public at

Dr. Louis Jolyon "Jolly" West

least. Eventually photocopied details leaked out which outlined the centre's proposed programs, which included genetic, biochemical, and neurophysiological studies of violent individuals, including prisoners and "hyperkinetic children"; experiments in "the pharmacology of violence-producing and violence inhibiting drugs"; studies of "life-threatening behaviour during the menstrual cycle"; studies on "hormonal aspects of passivity and aggressiveness in boys"; surveys "to discover and compare norms of violence among various ethnic groups"; and most ominously, the development of tests "that might permit the detection of violence pre-disposing brain disorders prior to the occurrence of a violent episode." The implementation of the plans was to have included "large-scale screening" to detect "violence predisposing brain disorders."

West was also keen to try out the "Schwitzer Machine", which involved "implanting tiny electrodes within the brain," connecting them to radio transmitters, and manipulating individuals by remote control. Modified missile tracking

devices were to be used to monitor the subjects whereabouts.

Governor Reagan was keen to implement West's proposals, but met with resistance on a number of fronts. Pressure to veto the proposal increased when the Chairman of the Subcommittee on Constitutional Rights, Senator Frank Ervin commissioned a study of federal involvement in a number of new mind manipulation technologies. When Ervin acquired a letter penned by West, (dated January 22, 1973), to Californian State Director of Health, suggesting that the military may be prepared to turn over a Nike-missile base, located in the Santa Monica Hills, for use as a research facility, considerable suspicion was aroused.

Promoters of the Violence Research Centre could only offer lame explanations regarding the proposed purpose of the facility to the Californian Senate. Not only that, West had never fully defined what constituted "undesirable behaviour", or why it was necessary to work inside a "securely fenced" missile silo. Eventually, the entire proposal came under attack and was quietly dropped. Or was it merely driven underground?

Governor Reagan's support for the concept of behaviour control programs (read: *mind control*) was not deterred by this incident, and it is almost a certainty that life was breathed into many covert mind

control projects of this type once he was elected president.

There is every reason to suspect Dr. Louis Jolyon West as being a leader in the field of mind control. He's been perfecting his mind control techniques on human subjects for a long time. A CIA memorandum entitled "Interrogation Techniques", dated January 14th, 1953, includes the following passage:

"If the services of Major Louis J. West, USAF (MC), a trained hypnotist, can be obtained, and another man well grounded in conventional psychological interrogation and polygraph techniques, and the services of Lt. Col [deleted], a well-balanced interrogation research centre could be established in an especially selected location."

The CIA proposed that: "This laboratory will include a special chamber, in which all physiologically significant aspects of the environment can be controlled. This chamber will contain, among other things, a broad-spectrum polygraph for simultaneous recordings of a variety of physiological reactions of the individual being studied. In this setting various hypnotic, pharmacologic, and sensory-environmental variables will be manipulated in a controlled fashion and quantitative continuous recordings of the reactions of the experimental subjects will be made."

Aldous Huxley, author of the novel, "Brave New World", referred to West in his writing on several occasions. In 1957 he wrote that West has doing research with hypnosis and mescaline. Later, in 1961 he reported that West had informed him he was now experimenting with sensory deprivation and had some of the best-equipped facilities available. Knowledge derived from these monstrous projects, as well as many thousands of others, is being applied to mind control operations today.

UNIDENTIFIED FLYING MIND CONTROL

It is worth noting that one of Louis Jolyon West's proteges, Barry Taff, co-wrote an article for 'UFO' magazine suggesting aliens were responsible for this type of activity. Taff worked at the UCLA Neuropsychiatric Institute, and according to Los Angeles based researcher Martin Cannon, has consulted for a large number of government agencies, including the National Institute of Mental Health, Rand Corporation, The Atomic Energy Commission and the CIA. The article was entitled "Paranormal Phenomena and UFO's", and appeared in "UFO", Vol. 2 No. 4.

Cannon has documented a long list of parallels between supposed "Alien Abduction Phenomena" and documented mind control experimentation, in a thoroughly researched and impeccably referenced 60 page (approx.) paper entitled, "The Controllers: A New Hypothesis of Alien Abductions." A condensed version of this paper was published in the October 1990 edition of the MUFON UFO Journal. It left me questioning the entire basis of the UFO

phenomena. Might it be the largest mind control project ever? I suggest you examine the evidence carefully before you disregard the possibility.

Incidentally, "UFO" magazine editor, Vicki Cooper, is the niece of Grant Cooper, who was Sirhan Sirhan's attorney after he allegedly assassinated Robert Kennedy. Theodore Charach's film, "The Second Gun", includes an interview with Sirhan's mother in which she curses her son's attorneys. There is much evidence that Sirhan Sirhan was a victim of mind control.

DID I DO THAT ?

Dr. Leonard Diamond, director for the defence at the trial of Sirhan Sirhan, was extremely surprised when he first placed Sirhan under hypnosis. He noted that the ease with which he entered a deep hypnotic state clearly suggested he had been hypnotised before. Diamond questioned Sirhan, whilst in the hypnotic state, and asked him to write down the answers to his questions, and noted, "Sirhan would write like a robot and keep on repeating a word or a phrase until I stopped him."

He showed Sirhan a sample page from his own diary, asking, "Is this crazy writing?", "YES YES YES," wrote Sirhan. "Are you crazy?" asked Diamond. "NO NO," Sirhan replied. "Well, why are you writing crazy?" Diamond asked. "PRACTICE PRACTICE PRACTICE," came the reply. "Practice for what?" Diamond questioned. "MIND CONTROL MIND CONTROL MIND CONTROL" is what Sirhan wrote.

Sirhan was given a psychological stress evaluation test by a U.S. Intelligence officer, seven years after Kennedy's assassination. He

has since been quoted as saying, "Everything in the PSE charts tells me that someone else was involved in the assassination and that Sirhan was programmed through hypnosis to kill R.F.K."

British Lawyer Fenton Bressler believes that Mark David Chapman, who won international notoriety for shooting John Lennon on December 8, 1980, was also a programmed assassin. In his book, "Who Killed John Lennon?", Bressler argues the case very convincingly. He contends that Chapman came into contact with the CIA whilst working for the YMCA, an organisation which is reported to have acted as a front for the CIA in many foreign countries. Chapman chose to do work for the YMCA in Beirut, of all places, a city rumoured to be the site of a CIA training camp for assassins. Witnesses to the shooting stated that Chapman assumed something akin to a "combat" position just before pulling the trigger, and the first reaction of the arresting detective, Arthur O'Connor, was that Chapman appeared to be "dazed" and "looked as if he could have been programmed."

To be continued in the next edition of Nexus ...

STATE OF CALIFORNIA, DEPARTMENT OF MENTAL HYGIENE,
NEUROPSYCHIATRIC INSTITUTE,
CENTER FOR THE HEALTH SCIENCES,
Los Angeles, Calif., January 22, 1973.

J.M. STUBBLEBINE, M.D.,
Director of Health, Office of Health Planning, State of California,
Sacramento, Calif.

Dear Stub: I am in possession of confidential information to the effect that the Army is prepared to turn over Nike missile bases to state and local agencies for non-military purposes. They may look with special favour on health-related applications.

Such a Nike missile base is located in the Santa Monica Mountains, within a half-hour's drive of the Neuropsychiatric Institute. It is accessible but relatively remote. The site is securely fenced, and includes various buildings and improvements making it suitable for prompt occupancy.

If this site were made available to the Neuropsychiatric Institute as a research facility, perhaps initially as an adjunct to the new Center for Prevention of Violence, we could put it to very good use. Comparative studies could be carried out there, in an isolated but convenient location, of experimental or model programs for the alteration of undesirable behavior.

Such programs might include control of drug or alcohol abuse, modification of chronic antisocial or impulsive aggressiveness, etc. The site could also accommodate conferences or retreats for instruction of selected groups of mental health-related professionals and of others (e.g., law enforcement personnel, parole officers, special educators) for whom both demonstration and participation would be effective modes of instruction.

My understanding is that a direct request by the Governor, or another appropriate officer of the State, to the Secretary of Defense (or, of course, the President) would be most likely to produce prompt results. Needless to say, I stand available to participate in any way that might be helpful.

Sincerely yours,

LOUIS JOLYON WEST, M.D.,
Medical Director. 201

Dr. West's letter to the Californian State Director of Health

POWER TO THE PEOPLE

The Adams Pulsed Electric Motor Generator

*a free energy
machine at last?*

Robert Adams
46 Landing Road
Whakatane
Bay of Plenty, New Zealand

THE REAL MCCOY

It is with great excitement, and appreciation to the inventor, that Nexus publish the following information on the Permanent Magnet Electric D.C. Motor Generator of Robert Adams, a former Chairman of the Institute of Electrical & Electronics Engineers, Inc., U.S.A., (N.Z. Section).

After having his invention suppressed for over 20 years, Mr Adams, at the age 72, has decided to share his design with the world regardless of the consequences.

Mr. Adams' quest to bring "free" energy to the world has cost him dearly, as it has many other researchers who threaten to bring the "establishment" undone.

He has survived an attempt on his life by an individual affiliated with the New Zealand Secret Intelligence Service and the Central Intelligence Agency, direct suppression of his invention by former (and recently deceased) Prime Minister of New Zealand, Robert Muldoon, the giant British electronics company, Lucas Industries, as well as numerous other insurmountable difficulties that have been placed in his path. All because his invention worked.

And not only that, it is so simple, any electronics manufacturer or skilled backyard-home-scientist could build one.

INVENTORS BEWARE !

In 1978 Mr. Adams discovered that inventors of machines or devices of high energy efficiency capability ("Free Energy") are not only refused patents, but that in most cases, their inventions are classified under the "Military Use Clause", which is, of course, international. Inventors are prohibited from publishing details of their devices or promoting them in any manner if their invention is classified under this clause. In other words, their devices automatically become the sole property of the "establishment".

The fact that there is an established mechanism to suppress energy inventions of this nature has been a closely guarded secret for many years. Many inventors have made such claims, but the general public remain oblivious to the fact that they are being deprived of clean and free energy by organisations that would rather make money and hold power over the public, than allow such technology to become widely available. Yet another example of the abuse of power. (No pun intended.)

"FREE" ENERGY

This motor generator would be called a "Free Energy" machine by most individuals. It is, in fact, a device that converts the perpetual motion of sub-atomic particles, known in physics terminology as "particle spin", into conventional electric power. It is a widely accepted fact of physical law that sub-atomic particles are in a state of perpetual motion. Anybody who tells you that there is no such thing as perpetual motion is either ignorant or a liar. As Robert Adams states, "Our universe is a sea of energy - free, clean energy. It is all out there waiting for us to set sail upon it."

Adams has built a number of permanent magnet electric D.C. motor generators based on the principle outlined in this article, some of which have demonstrated an electrical efficiency of 690% and a mechanical efficiency of 620%. The devices run at room temperature. Any device that doesn't could not be running at over 100% efficiency, as heat is the major result of hysteresis losses that are induced in any conventional electric motor or generator. Radiated heat is a sure-fire sign that a power generator is not running over unity, as all heat radiated by such a device is wasted energy.

I will remind readers once again at this point that Mr Adams is not a fly-by-night, propeller-head, whacko, techno-boffin. He is an electrical engineer with over 60 experience in the field of electrical engineering, which has included designing and building equipment for use in power stations, broadcasting facilities, airport communications centres, etc. He is a former Chairman of the Institute of Electrical & Electronics Engineers, Inc., U.S.A., (N.Z. Section), and his resume includes personal referees ranging from a former New Zealand Commissioner of Police, a former Chairman of Air New Zealand, (and several technical specialists from the airline), as well as an Ex- NASA scientist.

Nexus would recommend to anybody interested in, or presently building a device of this nature, to try building a device based on Mr. Adams plans. His machines have demonstrated the ability to generate free energy, unlike most of the theoretical models that are promoted as over-unity devices.

GENERAL DESCRIPTION

The invention may be broadly said to be, an electric motor and/or generator comprising a rotor consisting of a number of radially arrayed permanently magnetised poles, and a stator consisting of a number of radially arrayed permanently magnetised poles, together with a number of wound poles.

The rotor's permanently magnetised poles use ferrite magnetic cores, and may comprise any even number of poles. The stator's wound poles employ steel or iron cores.

The device is essentially a D.C. machine, but may be fed A.C. input with the use of a solid state converter.

The Rotor uses a number of similar polarity permanent magnetic poles, i.e., all-South or all-North.

A further set of wound poles are radially arrayed in the stator, and are arranged in such a manner as to be fed energy, that is excited by back E.M.F. energy, from the poles of the rotor. Associated circuitry is provided to feed the energy back to the drive poles of the motor.

The resulting characteristics of this design is that once the rotor is moved from the position of equilibrium, each pole is attracted to, or repulsed by the stator poles, but at a precise geometrical point with respect to them, the input current to the drive coils ceases.

As a result, the collapsing field current is in the opposite direction to the applied force, thus reversing the magnetic polarity of the stator coils. This forces the rotor poles away (reaction), which is the instantaneous response of a system to an applied force, and is manifested as the exertion of a force equal in magnitude, but opposite in direction to the applied force.

Pulsing the D.C. input current, overcomes losses generated in conventional motors. According to classical electrical engineering theory, efficiency is greater the more nearly equal the Back E.M.F. (electromotive force) is to the applied voltage, i.e. the lower the input current. Figure 6 shows that there is minimum 100% back E.M.F. relative to the supply source of input D.C. voltage (according to classical electrical theory), which virtually depicts a sine wave due to the effect of the collapsing field.

This effect also overcomes the electrodynamic torque problems associated with conventional motor designs. (As input power varies with the duty cycle pulse; i.e. the lower the input current, the lower the input current, and the lower the speed, the greater the torque.) At clip-off, the back-EMF ceases, the collapsing field takes over, opposing the outgoing rotor magnet and thus increasing momentum.

With this design force is applied twice during each D.C. pulse, with pulse-on, and with pulse-off.

The timing of the pulses are determined by the dimensions of the motor itself, i.e. the speed of rotation of the motor's central axle, the position of the rotor magnets in relation to the stator windings, as well as the distance that the rotor magnets travel when passing across the poles of the stator winding (See accompanying diagrams).

CONSTRUCTION AND OPERATIONAL NOTES

Important Factors

1) Care must be exercised when assembling and wiring the drive windings to make sure that their polarities match the rotor magnet polarity.

2) Common earthing must be avoided in order to preclude

voltage and /or current loops. (If a number of drive windings do need to be commoned, use very low resistance conductors and employ a transmission type earthing system only.)

Stator (Drive) winding resistances are your choice. Robert Adams' machines were built varying from 0.03125 to 27 ohms per set. He has experimented with two, four, and eight pole machines. Efficiency increases with the number of wound poles in the stator.

Motor generators with a single, two, or three phase can be built to this design. A number of rotors may be ganged together on the same shaft in order to increase power output and does not require the use of any commutator, brushes or slip rings, all of which contribute to energy losses in ordinary motor generators.

Unlike conventional Series D.C. machines, this motor can be off-loaded, finds its own speed, and will run at that speed indefinitely. A conventional DC motor will run itself to destruction with off-loading. It requires no cooling, nor any overload protection, even if short circuited.

A number of highly qualified individuals have seen these devices running and producing energy at well above 100% efficiency. Let's hope that some of you can achieve similar results.

GENERAL CONSTRUCTION AND TESTING PROCEDURES OF THE ADAMS MOTOR GENERATOR

An ideal drive winding pole can be very readily available by obtaining some B.P.O. 3000 type relays (ex Telecom). Simply remove present winding, cut core in half, re-thread, assemble and fill with winding. This is a quick and cheap method of obtaining a very high quality non-retentive steel core. As aforementioned, winding resistances used by the inventor varied between 0.03125 to 27 ohms.

The above windings described are ample to drive prototypes even in a 180° application. You will find speeds up to 2500 rpm with only two of these windings 180° apart - no problem.

For A.C. Output Coil Windings and Core:

Ideal cores can be built cheaply and quickly by dismantling a spare power or audio transformer and utilising the "I" section laminations, obtain winding former to fit same and it is ready for winding. Turns and gauge will depend on what voltage and current you choose. Remember, at this stage, you should only be building a demonstration model, so to speak.

After a few changes, corrections and/or general modifications you will be ready to put a mechanical and/or electrical load on the machine. For an electrical load it is suggested you firstly wire up a bank of 6 - 12 LEDs. If everything is go, then switch over to torch lamps: Later on with a bigger machine - car lamps, or maybe household lamps and a mechanical load simultaneously.

For Efficiency Testing

Milliamp meters are useless for this machine - do not use for testing. Use only high quality digital true RMS meters, with input power, for high accuracy, use only a high quality electronic wattmeter: These instruments measure extremely accurately any wave-shape. A good twin-beam oscilloscope is a must: So too a high quality electronic temperature-measuring instrument with appropriate probe.

Drill dead centre of one or both cores, as per drawing.

Probe must be good fit. If, after one hour of running on load and temperature is around 40°, that will indicate things are most likely working correctly.

Don't forget your ambient in Australia will be considerably higher than ours. Read the inventor's rotary and solid state efficiency measurement data sheet.

Rotor-stator air gap is not critical, but the closer the better.

As stated elsewhere, the stator pole faces, if desired, may be reduced to 25% of the rotor pole face area, hence large drive windings and high drive current is not required.

With care to detail, correct mathematical calculations and high quality instrumentation correctly utilised, incredible results can be expected. Study data submitted shows those results have been attained on several machines. Temperature of conventional machines internally reach boiling point after fifteen minutes running. Check the Adams Motor Generator after running on full load for 48 hours, or after fifteen minutes if you prefer not to wait that long. You will be very pleasantly surprised - I refer to maximum loading conditions, not free running.

Mechanical Loading Test:

A high quality strain measuring instrument must be used in the universal "pony brake" method of mechanical load testing.

RPM tests must also be obtained with a high quality tachometer and/or oscilloscope reading and use the universal equation to calculate mechanical machine efficiency.

Note: Very Important Factor:

As you increase duty cycle, current input will increase and efficiency will decrease. From random test sheet results I have chosen it is very clear what to expect upon increasing duty cycle.

Note:

The Adams Motor Generator is so efficient, so simple and consequently it's construction is such that it surpasses overwhelmingly anything before it, thus lending itself admirably to mass production.

One of a number of unique features of the Adams Machine is the fact that the same rotor poles are utilised simultaneously for driving the machine and generating output energy.

Construction Equation - Adams Motor Generator - 20/12/76

It was found, after considerable development work, that maximum electro-magnetic effect produced in the stallo stacked generating pole windings occurred when the dimension of the mating end of the stacks were four times greater in area than the rotor magnet's pole area. Hence the overall design of the machine incorporates this derived ratio of one to four. (The Adams Equation, as applies only to the Adams Machine).

Feedback - 20/12/1976

The feedback, produced by the output generating coil, produces a polarity reversal normally resulting in large eddy current losses in conventional machines, but, in the Adams Machine, it is harnessed to develop further additional torque to the magnetic rotor. The larger the output generating coils the greater the torque delivered to the rotor.

Power Factor - 1/7/1976

There is no power factor loss because the Adams Machine runs in a condition of resonance. Therefore, the Power Factor Loss is zero.

How to calculate the D.C. pulse timing of the stator coils on the Permanent Magnet Electric D.C. Motor Generator

FIG. 5: Outline showing how double force pulse is produced by a single switched D.C. pulse.

FIG. 6: Graph showing oscilloscope trace of characteristic voltage across stator windings.

THE ADAMS PULSED ELECTRIC GENERATOR - The Conspiracy

I have for many years been waiting the opportunity to make a start on writing about my life as an electrical engineer and inventor, but have been reluctant to do so because of the possible reaction from one formidable individual who was instrumental in causing me untold frustration, ridicule, anxiety, financial problems, and health decline.

With the passing of Rob Muldoon, I now feel more deposed to exposing what he and his regime subjected me to, and the possible subsequent valuable loss to our country as a result.

I personally had a meeting with Muldoon and others at his home office in Tamaki regarding my invention.

The result of the meeting was that he recommended me to the Inventions Development Authority. In all good faith I duly contacted the inventions development authority and that folks was the beginning of the saga which was destined to follow.

The Inventions Development Authority passed me along to DSIR, who at the time were frantically working on their own energy systems, and assisting Government with various 'Think Big' projects.

Time rolled on, and DSIR monkeyed me around for several months; there were, as always, excuses for not proceeding with completion of their strange testing apparatus to test my machine.

In the meantime, Rob Muldoon appoints himself Minister in Charge of SIS, the department with world-wide connections to the CIA, ASIO, FBI and Interpol!

I had meanwhile, designed a bigger proving machine and had placed orders overseas for magnets and devices for pulsing equipment. Time went by, well beyond expected delivery dates, with no sign of the devices, nor any correspondence pertaining to my orders to any of the electrical companies. I lodged person-to-person calls to the people who originally signed the confirming correspondence to me, to be told that "that person is no longer with us and we cannot help you any more."

Muldoon had by now, committed the whole country to the New Plymouth Power Station, Huntly Power Station, Marsden Oil Refinery, etc etc. The Government signalled its intentions that it was in no way going to let a little outsider like me come into the act with a revolutionary machine capable of countering the so-called energy crisis.

Muldoon at this stage, had me well taped up so to speak. My phone, I was informed, was tapped, my mail was intercepted and I was kept under observation.

I held a number of meetings with the Chief Post Office Investigating Officer regarding the matter of mail disappearance and interception, with the same negative and unsatisfactory answers and results as from other Government departments. After the lapse of several months, the machine was finally evaluated by DSIR.

I must mention here an interesting fact regarding the evaluation of my machine by the DSIR. It happens that a certain electrical engineer that I was involved with, who incidentally, also evaluated my machine, informed me that the person designated the role of evaluating my machine in DSIR, was in fact a mechanical engineer with no background, knowledge, nor qualifications of any description pertaining to electrical or electronic engineering, and further that the

Auckland Division did not possess a member on the staff qualified to undertake such a project. This person none-the-less did do the evaluation and indeed signed the test results.

(You may well wonder how did this independent electrical engineer have such inside information on the DSIR? Well, it so happened that he himself had been their one and only electrical engineer in the Auckland Division, and I might add, a specialist on electrical motors too.)

That an unqualified person was assigned the task of evaluating the possibilities of a revolutionary motor is further evidence to me of conspiracy.

DSIR Evaluation - 5.8% efficiency

Lucas Industries Evaluation - 100% efficiency!

Other independent eminent engineers' findings, including those of the ex-electrical engineer from DSIR varied from 96.93% to 100% efficiency!

At this stage, I had unwittingly invited the then chief departmental district electrical engineer to be present at my laboratory to witness the phenomenon of one particular model displaying identical input and output wave forms on a twin beam oscilloscope with the machine windings running at ambient temperature, a condition which cannot be denied as proof of 100% efficiency, without any further tests being required.

He conceded there was no doubt whatever what he was witnessing was real, but like all academics who stick to their ivory tower scientific establishment beliefs, he said it could not be done.

Upon reading certain of my writings, it will be found that at one time in earlier years, I disbelieved in any kind of conspiracy regarding inventions pertaining to energy efficiency, and certain communication installations. I must now say, having unwittingly got myself into the web of the insidious conspiracy, through treading the path of an inventor in the field of free energy, that I now know from personal experience the pitfalls, stone walls, and blatant obstacles and barriers designed to hamper and silence inventors with such devices as energy efficient machines.

I decided to investigate the fate of a number of other excellent energy-efficient inventions, and learned that too many good inventions were never heard of again. Inventors themselves were turning into hermits, meeting with unexplained accidents, even totally disappearing. In many cases their laboratories were searched and ransacked, equipment confiscated and/or destroyed, and even attempts made on their lives. Others are frequently bought off in return for silence.

The conspirators, who are also the cartel operators are determined to continue to make mankind use fossil fuel for all possible energy requirements and will go to any lengths to achieve just that.

I have since superseded the above machine and have built and proven two different types of self-sustaining motor generators with efficiency ratings well beyond unity. ❄

Nexus Magazine in conjunction with Robert Adams, will be publishing "The Adams Pulsed Electric Motor Generator Manual". This manual will be available in mid-December and will cost AUD\$25.00 per copy (including postage).

Send to PO Box 30, Mapleton, Qld 4560 Australia.

TREASURE OF THE SAN ANDREAS

by Ted Smith

Continues the story of the mystery surrounding the discovery of an estimated 20 billion pounds sterling in gold, in the underground caverns of New Mexico.

Bibliography:

Prescott, William. H., - The Conquest of Peru.
Hordern, Nicholas - God, Gold and Glory.
Aldus Books/Jupiter Books - The New World.
Atlas of American History - Charles Scribner's Sons.

Pizarro gave strict orders to his men that the natives were not to be molested. And as the Peruvians everywhere met the Spaniards with kindness and generosity, and piled them with gifts, there was no excuse for any man to infringe his orders. Strangely, for once, the Spaniards were on their best behaviour, seeming to realise that much of their future success depended upon the continuing goodwill of the very people they had come to rob and destroy.

Pizarro was not remiss in letting the natives know what had brought him to their land. He had it promulgated wherever he went that he had come in the name of the "Holy Vicar of God and of the sovereign of Spain, requiring the obedience of the inhabitants as true children of the Church, and vassals of his lord and master."

And as the simple natives made no reply, they not being able to understand one word of what was said to them, he took muteness to mean compliance, and had their allegiance to the Crown of Castile duly recorded by the notary.

After several weeks of reconnoitering the district, Pizarro decided on a locality ninety miles south of Tumbes to establish in November 1532 the first Spanish town in the Inca empire. Plans were drawn up, buildings were constructed, local government was inaugurated, and the troops were each granted title to divisions of land. The problem of labour was solved by giving each Spaniard a repartimieto, or gang of Indian slaves. The good Dominican bothers agreed with the leaders of the expedition that this would "serve the cause of religion and tend to the natives spiritual welfare". Having attended to these matters with punctilious regard for the well being of the 'unenlightened heathen', Pizarro bestowed on his young town the name of San Miguel in recognition of the aid given him by that saint during the fierce campaign on Puna. At this time, he had a large accumulation of gold and silver melted down into ingots to send to his creditors in Panama. Much of the bullion belonged to his troops, but he managed to persuade them to relinquish their shares for the present, after pledging, on his word of honour, to repay them out of the first spoils to fall into their hands.

During the time spent reconnoitering the district, Pizarro had gleaned much reliable information concerning the state of the Inca empire. He had learned from various sources that a bloody civil war had been fought by the two Inca princes, and that Huascar, the eldest son of the Inca, Huayna Capac, had come off rather badly in the struggle with his half brother, Atahualpa. Several battles had been fought, with heavy losses inflicted on Huascar. Forced to retire to his capital of Cozco, he had quickly raised fresh levies from the surrounding countryside. By the spring of 1532, a few months before the landing of the Spaniards, the quickly gathered peasant army of Huascar was

beaten and routed by the more disciplined and experienced army of Atahualpa. Huascar was taken prisoner while trying to escape, and was ordered to be held in strict confinement in the fortress of Xauxa. Meanwhile, Atahualpa retired to Cajamarca to celebrate his great victory, and there to receive the Inca nobles who eagerly came to congratulate him and do him homage. Pizarro had heard many more accounts of the rich and all powerful king who was known as the Inca.

Although some of these accounts staggered the imagination, they nevertheless fitted in perfectly with the stories he had heard many times before. If they were true, the Inca places and temples were crammed to bursting with immense amounts of treasures in gold, silver and precious jewels. In fact, the opulence and power of the Inca monarch far exceeded that of the most exalted of asiatic despots. He was the Inca, claiming to be a divine being, the 'Son of the Sun', he was the source of all greatness, all strength, all benefit, and he was raised far above the highest nobles of his kingdom. Even the most powerful and imperious of the Inca aristocracy, with pretensions to the same divine origin, dared not approach him, unless barefoot, and carrying a light burden on his back as a symbolic sign of deepest reverence.

It is not certain when Pizarro first contemplated some audacious stroke, some energetic attack that would achieve complete surprise, which might deliver the Inca, Atahualpa, into his hands. It is probable that he conceived the idea soon after learning that the monarch was close at hand, sojourning with his conquering army at Cajamarca.

Pizarro wasted no further time waiting for Almagro to arrive with reinforcements. Soon after hearing that Atahualpa was encamped at Cajamarca, only 10 or 12 days march away, he put himself at the head of his troops, and started out from the gates of San Miguel. With his tiny force, consisting of not more than 177 men, he was determined to conquer an empire. His force included 87 infantry, 67 cavalry, 20 crossbow men and 3 arquebusiers. He would like to have seen reinforcements arrive from Panama, but after many weeks of waiting in vain, during which time his ruffian band had grown more and more restless, he concluded that if he did not move at once, he would soon have to face evils far greater than those to be met on the road. A life of idleness and tedium inevitably led to serious trouble with the men threatening to get out of hand. If that happened, a breakdown of command, the whole enterprise would be ruined, along with every advantage he had fought hard to gain. There was nothing for it but to move out. So, on the 24th of September, 1532, he took an easterly direction over the level district towards the neighbouring snow capped Cordilleras. Once on the Inca Road, an excellent highway connecting all parts of the empire, it was for a time, an easy, almost carefree jaunt through enchanting country. Everywhere were picturesque villages surrounded by the rich and flowering vegetation of a warm climate.

Mountain streams flowed through isolated valleys of exceptional loveliness. Higher up, on the slopes of the Cordilleras, browsing flocks of Lamas wandered with sedate ease. Everywhere the Spaniards were treated with deference by the kindly, inoffensive natives, who came out to meet them with refreshments, and to render them every assistance. Along the Inca Road they were given comfortable accommodation in the Tambos, which provided for all their needs. Man and beast were then allowed to stay in the royal caravanserais, usually reserved for the exclusive use of the Inca during his progresses. The Spaniards soon began to realise that the state ruled over by the Inca was efficiently managed, with stern laws which were strict-

ly, and in some cases severely, enforced. They had seen some evidence of this lawful severity in a village, where several Indians were strung up by their heels, having been executed for molesting nuns belonging to a nearby convent of the Virgins of the Sun.

Five days out from San Miguel, Pizarro noticed with uneasiness, some grumbling in the ranks, and deduced it was the work of the fault-finders who has stirred up trouble earlier on. If they were permitted to go unchecked, they would soon incite more trouble. He therefore called a halt, and addressed his men, inviting those who wanted to go back to San Miguel to do so. No one, he told them, whose whole heart was not in the venture should go forward with him. If any among them had had second thoughts, let them now turn back. As for himself, he would rather go on alone into the interior than drag along unwilling men. Pizarro took a big risk here, because he had no way of knowing how many of his followers would desert him, and he gambled everything in making the offer. But only nine men stepped forward to avail themselves of the chance to go back. They were four infantrymen and five cavalrymen. The remainder of his company loudly proclaimed their intention to go forward wherever he would lead them, even to hell if need be.

Once on the road again, Pizarro was determined to advance with all possible speed. He would brook no further delays. He would not even slacken the pace although breathing became difficult on the higher slopes where the atmosphere was rarefied. Soon, he and his men were entering the mountains, making perilous progress across deep ravines traversed by swaying rope bridges. They advanced slowly around precipitous sides of the mountains on narrow ledges barely wide enough for a single horse, each cavalryman dismounting and leading his steed by the bridle, where one misstep would send him hurtling thousands of feet into the frightful abyss! The dangerous narrow ledges were especially horrifying to the infantrymen hampered by their heavy burden of weapons and metal armour. A mere handful of Indian warriors could have annihilated them at any moment. Amazingly, they met with no resistance.

Coming down from the wild mountain passes, the Spaniards were approached by an Inca nobleman bearing formal greetings from his master, Atahualpa, who would gladly receive them at Cajamarca, where he was preparing a grand celebration for them.

It took a further seven days for the travel worn adventurers to descend the eastern side of the Andes to within sight of the far off little city of Cajamarca. There in the distance could be seen the white stone buildings gleaming in the sunlight, foremost among them was the convent of the Virgins of the Sun and the Temple of the Sun, enclosed by low buildings. The largest of the buildings, a fortress of stone, surrounded the plaza, facing the open country. The Spaniards pushed on until the whole valley unfolded before them. There spread out below, as far as the eye could see, a vast multitude of tents covered the northern slopes of the valley. Tens of thousands of warriors swarmed about the mighty camp. "Santa Maria!" murmured a crestfallen soldier.

At that moment, even the bravest among them felt fear. But it was too late to turn back, or to show the slightest sign of weakness because their own natives would, in that case, have been the first to rise up against them.

There was nothing for it but to put on a brave front, and go forward, which they did, with trumpets blaring and pennants flying, as they entered Cajamarca.

Pizarro and his followers found the town suspiciously quiet and deserted as they cautiously advanced along the paved street towards the central plaza. Not a single soul emerged to greet

The line to which Atahualpa promised that he would fill the room with gold.

them. Much perplexed, he sent Hernando de Soto with 15 horses to seek out the emperor. But fearing this number to be insufficient in the event of trouble, he quickly dispatched his brother, Hernando, to go after him with an additional 20 horses.

The pavilion of Atahualpa, surrounded by the vast military array, occupied some ground a short distance away from the town. The two squadrons of the Spanish cavalry heralded their swift approach with sharp blasts of a trumpet, and then galloped past the outlying tents of the silently amazed warriors.

The Spaniards found Atahualpa seated on a stool, with all his great nobles gathered around him. Hernando Pizarro and Soto left the squadrons of cavalry, and slowly rode up to him. Without dismounting, Hernando Pizarro stiffly bowed, and proceeded to inform the Inca, through the interpreter, Filipillo, that

they had come in the name of their great king to offer him their services, and to acquaint him with the knowledge of the true faith, and that they brought an invitation for him to visit their commander. Atahualpa did not answer, nor did he bother to make any sign that he had listened and understood the message. He remained quietly at ease, with his eyes fixed on the ground. A noble man standing beside him, gave them a quick, upward glance and said, "It is well."

This far from satisfied the Spaniards, who were still left wondering what the real intentions of the Inca might be towards them. Hernando Pizarro politely requested that Atahualpa answer personally, as they were anxious to know his pleasure. A faint smile passed over the face of Atahualpa as he deigned to reply.

"Tell your captain that I am keeping a fast, which will end tomorrow morning. I will then visit him, with my chieftains. In the meantime, let him occupy the public buildings on the square, and no other, till I come, when I will order what shall be done."

Hernando de Soto had noticed throughout the audience that Atahualpa kept regarding his horse with some interest. He decided to give the Inca a demonstration of his horsemanship. Letting go his grip on the rein, he spurred the spirited stallion into a furious gallop over open ground, then, wheeling him this way and that, showed all his elegant movements. Suddenly, turning the horse around, he charged at full gallop straight at Atahualpa, halting at the very last moment, so close to the seated monarch that foam from the stallion's sides splashed the royal robes. Atahualpa showed not the least concern, but remained just as impassive as before. Some of his warriors, however, reacted with cries of terror. That same night, we are told, Atahualpa had them put to death 'for showing unworthy weakness in front of the Spanish strangers'.

Hernando Pizarro and Soto returned to the central plaza in a despondent mood, having calculated the military strength of Atahualpa to be fifty thousand well disciplined warriors. Comparing that awesome number with their own diminutive force, the Spanish cause seemed doomed. Pizarro was not to be downcast by their misgivings. He had a plan, which he intended to put into operation when Atahualpa visited them the next day. His plan was to ambush the Peruvian emperor, and make him their prisoner.

It was noon the following day when the sentry posted at the top of the fortress cried out that the Indians were coming. The Inca, Atahualpa, seated on a throne of massive gold, was being carried in great pomp on a gorgeous litter, or palanquin, by four of his chief noblemen. The palanquin was richly covered with plates of gold and silver, and magnificently decorated with the dazzling coloured plumes of tropical birds. The raiment of the monarch was splendid vicuna robes of the finest texture. Golden ornaments were in his hair, and the imperial borla, or diadem, encircled his head. Around his neck he wore a superb collar of emeralds of unusual size and radiance. Accompanying Atahualpa was a vast concourse of his most prominent subjects. There were princes and noblemen, and his courtiers and military men, all dressed in their best finery. And as it was a festive occasion not one person was armed. In front of the long procession slowly advancing toward the city, hundreds of menials swept the road clear of litter, and sung songs of praise as they came, "which in our ears," says one of the conquistadors, "sounded like the songs of hell!" In precise military fashion the leading columns of the procession filed into the extensive square, or plaza, and parted to the left and right to allow the royal party to pass through without hindrance. It was late afternoon by the time five or six thousand Peruvians had entered the square. Not a single Spaniard was in sight.

"Where are the strangers?" demanded Atahualpa.

Just then, Pizarro's chaplain, a Dominican friar, Vencente de Valverde, stepped out into the open, with a bible in one hand and a crucifix in the other, and told the Inca that he has been commanded to expound the true faith. A long rambling speech followed, covering everything from the Creation to the Ascension, very little of which the Inca could understand though he listened in respectful silence. Valverde then went on to beseech Atahualpa to renounce his own beliefs and embrace those of the Christians. Finally, he called on the Inca to acknowledge himself a vassal of the Emperor Charles the Fifth. The face of Atahualpa grew darker as the words of the priest were explained

to him by the native interpreter, Filipillo. He nodded abruptly, as if he had heard enough.

"I am the subject of no man," he replied.

I am the greatest king on earth. Your emperor may be great," he conceded, "and for that, I am willing to be his brother, and to welcome his subjects to my land. But this Pope of whom you speak, he must be a very crazy man if he thinks he can give away countries which do not belong to him. As for my faith, I will not change it. Your God was put to death by the same men he created. But mine," he concluded, pointing to the gleaming rays of the sun descending behind the mountains, "still lives in the skies, and looks down upon his children."

Atahualpa seemed to ponder on his own words for a moment, then he said harshly, "By what authority do you say these things to me?" Holding up his bible, Valverde replied, "This is my authority."

Atahualpa took the bible, and examined it, then, with an impatient shrug, tossed it to the ground, and angrily cried, "Where are your friends, who have committed crimes against my people? I will not leave this place until they have answered for the many wrongs they have done!" The priest, deeply shocked by the insult showed to the sacred book, stepped back a pace, and crossed himself. He stayed only to pick up the bible, and hurried away to inform Pizarro of what had occurred.

"Why do we waste our breath talking to the dog?" growled Valverde.

Pizarro slyly inquired, "What would you have me do?"

"Set on, at once; I absolve you."

Pizarro needed no further prompting. Now was the time for action! He hastened outside, and waved a white scarf in the air. It was the prearranged sign to commence hostilities. In the fortress overlooking the plaza, Pedro de Candia applied a smouldering match to the falconet, or small cannon, aimed point blank at the Peruvian crowd; and, almost at once, a lethal shot crashed through them, leaving a swathe of mangled bodies in its path. The resounding roar of the gun, followed by the loud screams of the wounded and terrified natives, signalled the concealed Spaniards to hurry forth. The mail-clad troops rushed into the plaza, shouting their war cries, and brandishing their weapons, and threw themselves upon the astonished, defenceless Indians. They worked mightily on the semi-naked bodies, with swords, axes and pikes, their blows falling at random without mercy. Hernando Pizarro and Soto, each commanding a squadron of cavalry, charged into the crowd, dealing strokes, right and left, with their blood stained swords. Repeatedly, they plunged headlong in the press, forcing it back, or trampling it down under the failing hoofs of their heavy war horses. The Indians, taken by surprise, were thrown into a state of panic. Screaming in terror, they trampled on one another, as they surged back and forth, scarcely knowing in what direction to go to escape the slaughter. Some tried to climb up the walls of the plaza, but they were easily picked off by the arquebusiers and crossbow-men. Others attempted to reach the narrow streets of the city, but they were met by the long pikes of the soldiers posted on the skirts of the crowded square. Every exit was blocked with piles of dead and dying bodies. In vain did the wretched Indians struggle to get away. So great was their fear and anguish, and their frantic exertions to avoid the stabbing swords and hewing axes, that one large party of Indians actually burst through a part of the thick stone wall surrounding the plaza! It collapsed, leaving a gap 100 metres wide, through which many began to scramble. Once out

Continued on page 58 ...

UFO ABDUCTIONS

By Duncan Roads

A 3 month survey of over 6,000 American people contained 5 randomly placed, innocent looking questions pertaining to symptoms common to UFO abduction experiences. The word UFO was not used in the survey.

This survey revealed that a conservative figure of 2% of the American population have symptoms of at least one UFO abduction experience.

2% of the American population is equivalent to about 5 million people!

Budd Hopkins, author of "Intruders" was guest speaker at the recent UFO Expo, held in October in both Sydney and Brisbane. Video and audio tape copies of the lecture are now available - see page 45 for more details.

Nexus Magazine had a small stall at each of the UFO Expos, in both Sydney and Brisbane, so I was able to hear Budd Hopkins speak at both events.

The Sydney Expo drew about 1300 people over the two days, just enough to keep the lecture hall at the Hyatt in Sydney full up, and just enough to keep the organisers happy with door takings.

I wondered how many people in the room had had their own encounters with strange creatures or UFOs, and when this predictable question was raised by the organiser, I was not surprised to see at least 90% of the people there had their hand up for those who themselves seen, or knew a family member/close personal friend who had seen a UFO or an alien.

Budd Hopkins is an excellent speaker. He makes a refreshing change from the usual American so-called UFO researchers, most of whom have a self-confessed military or government background.

The thing I and a lot of other people enjoyed about Budd's presentations, was that he rarely, if ever, drew conclusions. He did not conclude who the abductees were, why they are abducting people, or where they are from. Most refreshing, especially for an American.

A three month poll conducted by the Roper Organisation in America, of about 6,000 people across the country, had 5 little questions buried in amongst questions like, "what did you have for breakfast?, do you like Dan Quayle?" etc.

Question 1 related to the phenomenon of missing time experiences. 13% responded that they had at least one unexplained missing time experience of one hour or more.

Question 2 asked if the person had ever woken up at night sensing another presence in the room, and/or had the sensation of being paralysed in the whole body upon waking up.

18% responded that they had experienced this feeling.

Question 3 asked if the person had any memory or experience of flying through the air - physically (so as to distinguish from dream/out of body experiences). 10% of the people polled responded that they had had this experience.

Question 4 asked whether the person had any strange or unusual scars or wounds which had mysteriously appeared on their body.

Question 5 asked if the person had woken up at night and found strange lights moving around their bedroom.

8% of people responded positively to Question 4, or 5.

The researchers then tallied those who had positively answered 4 out of the 5 questions, concluding that 2% of the

American population had more than likely undergone an abduction experience - that adds up to about 5 million Americans.

What's more, according to Budd, there is no reason why this figure should not apply to other countries - Australia included!

Missing Time Experiences

Many of us can probably remember a day or so, when 'time got away from us', but some of the examples given by Mr Hopkins are quite different.

* Consider the young couple driving back on the highway from New Jersey, where they had just spent a wonderful weekend. One moment it was a bright sunny, Sunday afternoon - the next instant it was pitch dark, and they found themselves in the middle of some field, still in their car, with no lights or engine on. It took some time for them to drive across this field, find a little dirt track leading to a small road, which eventually took them back onto the highway. They had lost nearly six hours. Needless to say this was a very upsetting experience for them.

* One man, who it turns out had several abduction experiences, worked in a bakery for a large supermarket on Cape Cod, Massachusetts. It was late at night, and he and a friend had just had a coffee break. They returned from their break at about 2.15am, and began to remove the bread from the refrigerator (where the cool temperature stops the bread from swelling). The next thing they remember was that it was 4.00 am, and 250 loaves of bread had swollen and spoiled.

* An ex-policeman in England, driving along at 3am, on a quiet road in a district he knows well. The next thing he knows, he was stunned, in pain and the car was upside down, lying in a nearby field, directly opposite the road he had been driving along some hours earlier. No-one knows

how the car got into the field, let alone how it ended up on its back, with its roof crushed in.

Other Symptoms:

The lack of memory of these somewhat traumatic experiences often serves to create mini-phobias. These sometimes manifest in the form of an unusual dread of a place, a stretch of road, a room etc. In some cases they manifest as a fear of various animals.

One woman, for example, had an incredible fear of rats. When asked how she pictured rats, she replied "on my shoulder" - clearly an unusual answer. It was suggested that a rat on her shoulder would probably cause fear because of its sharp teeth, but the woman replied that it was the big black eyes that caused her the unexplainable dread.

Another example given, was of a man who had an unnatural dread of sharks. Budd suggested that this is not surprising, after all sharks are very fierce, and have a huge gaping mouth with rows of big teeth. This man replied, "no, it is the greyish colour of the skin, and those eyes ...". It turns out that the man had not been in the ocean since the age of five years old, which was the time he had disappeared from the beach for some time, and had kept his parents looking for him.

It was pointed out that when we experience something we don't or can't comprehend - our inbuilt system of denial will often 'kick in' to deal with it.

For example, one case Budd was dealing with, was with a woman, whose little boy had vividly described little people with big eyes in his room, had described being taken away, he had strange marks and scars on his body etc.

Budd asked the mother if anything unusual had ever happened to her. "Oh no", she replied, "except that was this one time, when late at night I woke up to find myself laying horizontal to the floor, about five feet in the air, and falling. I was over near the corner of the room, and fell onto a chair, which was quite painful."

Budd asked her if she had any explanation for this event. She answered that although she had never been known to sleep walk, she must have been walking in her sleep, gotten up onto the bed, made a tremendous jump, catching her feet in the blankets which made her feet go up in the air, and causing her to fly across the room for 6 or 7 feet onto the chair. That's some sleepwalker!

Phantom Pregnancies

This was particularly interesting, as I have spoken to several women who have had very pronounced 'phantom pregnancies'.

A 'phantom pregnancy' as I understand the term, occurs when a woman finds herself displaying all the signs of being pregnant, but some time later finds herself not pregnant. This does not relate to miscarriages which are entirely different.

One case Budd has been dealing with involved a woman who had not been with anyone for over six months, yet found herself to be two months pregnant. This was confirmed by blood and urine tests. She booked herself in for an abortion, but a couple of nights prior to the operation, she woke up and found herself unable to move her body.

She saw little figures in her room, touching her body, touching her forehead, and then she felt something inserted into her vagina. She felt pain and very frightened, and then fell into a deep sleep.

In the morning she awoke, feeling slight pains, and cramps. She went to her doctor who told her that she was no longer pregnant. There was no blood on her sheets and no miscarriage. When she went into her operation, all they found was half a placenta.

Sudden Appearance of Scars, Birthmarks, Wounds etc.

Many abductees have unusual, bloodless scars, like scoop marks or straight line cuts on their legs, arms and backs. A number of slides were shown of the marks on various subjects. It is speculated that they are the result of some sort of biopsy.

Waking up in different or fewer clothes or in a completely different position than the individual went to bed in, has also been reported along with the abduction experience. One woman awoke naked to find underpants nearby that weren't hers! What's more, they didn't fit.

Many people under hypnosis recall something being put inside them, either in the nose, ear or mouth. Several of these implants have shown up under x-rays and photographed. We were shown one such photograph at the Expo.

To most people, the abduction experience, if consciously remembered, is a very traumatic one. Many people, unable to cope, have ended up in mental hospitals, and several people have suicided.

Memory Loss & Hypnotic Regression

Most abduction experiences are blocked by conscious recollection. Memories buried in the sub-conscious of the abductee can often bubble up and emerge into the conscious mind.

I know a woman who when travelling with a female companion, experienced a missing time period of several hours. At the time it was confusing but they soon forgot about it. Several years later, these two friends were living on opposite ends of the planet, one in Canada, one in Australia.

All of a sudden, the memory of the experience came back to my friend, along with the memory of what happened dur-

ing the experience to them both. She rushed to the phone to ring her friend in Canada, only to find that her friend's phone was engaged. You guessed it, the same memory had come back to her also, and she was trying to ring her friend in Australia, hence her phone was engaged.

The experiences recalled under hypnosis match many experiences recalled consciously by people who did not have a memory block of such an experience. The most common memories are of either being examined in bed, or taken into a spacecraft, and examined by beings known throughout UFO folklore as the Greys. Little beings, 4 to 5 feet tall, big heads, very thin necks, very big black eyes, hairless, often no nose, and only a tiny slit for a mouth. The hands usually have only 4 fingers, and their bodies are always described as frail.

The Government

One night, during late November 1989, at about 3am near the Brooklyn Bridge in the middle of New York, a huge UFO hovered near a 12th storey apartment block window, and abducted a lady by teleporting her through the window (which was closed at the time, and did not break), hovering her in mid-air and levitating her up into the UFO. It then took off and plunged into the river and was not seen again.

The unusual part of this story, is that this UFO chose not to remain invisible, it was seen by a lot of people, and several of those people, including the woman who was abducted, have contacted Budd Hopkins to discuss it.

The "field" surrounding the UFO cut the engines out in every car on the Brooklyn Bridge, and nearly everyone there saw this abduction occur. What is even more startling, is the fact that a certain (un-named) but very powerful, well known political figure, together with his two secret service agents were in the street just a block or so away from the UFO when this occurred. They saw everything according to Budd, who hopes that this person will one day come forward and reveal what he knows of the whole affair.

The talks by Budd Hopkins were fascinating. Unfortunately we have only barely touched on some of the subject material presented at the Expo in this article, so I recommend obtaining copies of the tapes if you would like to know more. (See the advertisements below). ❀

BUDD HOPKINS VIDEO OF TALKS AT UFO EXPO '92

**- NOW AVAILABLE
3hr VHS -**

**send money orders for \$60-
(includes postage) to:**

**Toth Ra Productions
PO Box 405
Villawood, NSW 2163
Phone (02) 728 4591**

UFO EXPO

OCTOBER 1992 - LECTURE TAPES

- Lecture 1: Budd Hopkins "How to Recognise Signs of UFO Abductions"
- Lecture 2: Palden Jenkins "How ET's (seem to) Think"
- Lecture 3: Budd Hopkins "History of the UFO Abduction Phenomenon"
- Lecture 4: Rosemary Decker "Use of Holograms by Extraterrestrials"
- Lecture 5: Budd Hopkins "Recalling UFO Abductions through Hypnosis"
- Lecture 6: Rosemary Decker "UFolk and Earth Folk"
- Lecture 7: Palden Jenkins "Are the Crop Circle Makers ET's"

\$12 per tape - or \$75 per set of 7 tapes (includes postage & packing)

**Send cheques/money orders to :
Avalon Tapes, PO Box 172, Avalon NSW 2107**

THE ULTIMATE HEALTH MACHINE?

By Duncan Roads

It is not often that I will describe something so glowingly, but this time I am really impressed.

I journeyed recently down to Byron Bay, where I had booked in for a "session" on a machine I was recommended to see, and try.

Now I, like many readers, have heard of many wonderful gadgets and machines before, but this is the only machine to date, where I could watch the digital readouts of the acupuncture energy points being measured, displayed on a computer screen. What I really liked about this was the understanding that I was receiving a totally unique and individual 'diagnosis' of where my body was 'at'.

Background

The electrocardiograph (ECG or EKG) illustrates the function of the heart by displaying the small voltages generated by the contraction of the heart muscle. The basis for the electrocardiogram was developed by a Dutch physician as far back as 1903.

While the ECG uses small voltages for measurement, Transcutaneous Electrical Nerve Stimulation (TENS) and Neuromuscular Electrical Stimulation (NMES) use large voltages for treatment. During the 1970's, it was reported that post-operative pain, ileus and the duration of intensive care by using TENS had decreased. By the late 1980's, TENS had become an accepted way for reducing pain and NMES had been accepted for the treatment of disuse atrophy.

Darrow, Brown, Cattell, Tiller and Voll found important applications for electric measurement. Darrow, who is considered the father of modern psychophysiology, wrote that "the decreased resistance typical of the galvanic skin reflex is a function, just as are many other physiological changes, of the breakdown of the semipermeable membranes of the body. It is not due to the mere presence of conductive moisture of the skin." He wrote that "records from symmetrically opposite parts of the body are shown

to correspond closely in reaction and resistance level except in certain pathological conditions. Hemilepsis, during quiet periods, tends to show high palm resistance and greater reactivity of the affected side." Brown observed that the 'soundness of constitution' corresponded to the resistance. Cattell observed that good physical condition related to a stable resistance. Tiller developed models that showed the skin functioned as a dynamic electrical circuit.

Beginning in the 1940's, Voll measured the "body energy" using skin resistance. He discovered:-

1. The resistance of the body is not homogeneous.
2. Meridians show electrical fields.
3. Meridians generate the body's energy.
4. The skin (epidermis) is a semi-insulator to the external environment.

During a skin conductance measurement, the body becomes part of a closed circuit. The conductance instrument contacts two areas of the body. Often the ground electrode contacts a large area, such as the palm of the hand, while the probe touches a specific point. After completing the closed circuit, a known electric current is output from the instrument through the probe, through the body, and back to the instrument through the ground electrode. The instrument then measures the amount of electrons that flowed while the circuit was closed. The amount represents a conductance value. However, this is not an ordinary measurement because the body, especially at an energy point, does not behave like a static, unchanging electronic component. A dynamic measurement is taken.

For the last 50 years, physicians have studied the electronic properties of the body. A physician, Dr. Reinhold Voll, found each acupuncture point had some unique characteristics when he applied a current. Normally it had a lower resistance value than the tissue around it, but the value would change depend-

NEWSCIENCE NEWSCIENCE

ing on the status of its meridian system. A scientist, Dr. William Tiller, described the actions that occur at the acupuncture point when a current is applied.

Voll had learned that the body had about 1000 points on the skin which followed twelve lines called meridians. The Chinese said the meridians were channels of energy. Each meridian was a window to the status of an organ system in the body. As Voll began experiments to influence the strength and flow associated with the acupuncture points, he discovered the need for some way to measure the flow. He and Dr. Fritz Werner created an instrument to measure the galvanic skin resistance (GSR) at the acupuncture points. They established a scale from 0 to 100 with 50 as the normal GSR. Readings above 50 indicated an inflammation of the organ associated with the meridian; readings below 50 indicated a degeneration.

After the first instrument, the K+F Diatherapuncture, Voll developed the Dermatron. Though the actual events occurring during a measurement were

not known, the Dermatron became established as a GSR instrument.

Voll also established the techniques for using the Dermatron and called it Electro-Acupuncture according to Voll (EAV). The first part of the technique is taking the GSR measurement; the second part is feedback. Voll discovered the feedback during a demonstration. After testing a doctor, he recommended a remedy for him. Then they stopped for lunch. After lunch Voll continued the demonstration with the doctor, but he soon became puzzled because the doctor's reading was normal though it had been high. Upon questioning the doctor, Voll discovered that he had received the remedy that had been recommended. However, the doctor had not taken the remedy. He carried it in his pocket. When Voll had the doctor place the remedy aside, the reading again was high. Voll discovered that he could test the remedies against the points that were not normal.

This process of testing different remedies until finding one that brought the reading to a 50 was called "normalising" or more appropriately, "optimis-

ing".

The Life Information System TEN (LISTEN) takes this concept to the point where the energy meridian points are 'measured', and a host of different remedies are tested against these readings, so as to find the remedy which optimises the original reading.

This means that the computer programme has in its memory, the 'readings of every homeopathic remedy, and the readings for each potency of each remedy, plus the same for Bach Flowers, vitamins, minerals, herbs, cell salts, viruses, bacteria, heavy metals, chemicals, foods, fungi, yeast etc etc.

Conclusion:

It is now several weeks since my visit to the Hi Tech Health Centre at Byron Bay, and I am still very pleased with my results.

I was given lengthy computer readouts indicating the over or under-activity of my organs, glandular systems, circulation, tissue; plus I got a readout of over 150 food reaction readings, (which listed several foods that were unknown to me have detrimental effects on various parts of my body);

plus I got a complete readout of my vitamin and mineral levels, and details of what chemicals, bacteria and viruses were affecting me and why.

I thoroughly encourage the therapists and doctors among our readers to investigate this machine, and peruse the many successful cases it has dealt with.

All in all, I highly recommend it!

For more details, refer to their advert on the previous page.

LIGHTNING & THE SCHUMANN RESONANCE

The debate continues as to whether or not the Earth's atmosphere is heating up or not. While greenies prefer to believe some scientists' claims, other scientists' findings are ignored. Wouldn't it be easy if we could just stick a thermometer up into the air and read the number.

Well, Earle Williams, an atmospheric physicist at the Massachusetts Institute of Technology, believes that you can. His 'thermometer' called the Schumann resonance, - is a world-wide electrical effect which was discovered in the 1950s. The resonance, which rolls around the world approximately 8 times a second, has been described as, the collective electromagnetic echo of every thunderstorm on earth.

Dr. William's claim that the resonance can be used as a global thermometer comes in two parts.

First that the amount of lightning in any one area is related to the local air temperature, and second, that the more lightning there is in the world, the 'louder' the resonance becomes.

Thus by integrating the electrical

'noise' from all the lightning strikes in the world, the resonance reflects the average temperature of the world's air.

So far, data taken from Florida, French Guiana, and Australia has shown the expected correlation between the number of lightning flashes and the average monthly temperature.

(Source: *The Economist*, 26/9/92)

THE CONCRETE THAT REPAIRS ITS OWN CRACKS

This new 'smart' concrete designed by Dr. Carolyn Dry, Associate Professor of Architecture at the University of Illinois, has the ability to repair its own cracks.

The concrete contains coated, hollow fibres which are filled with specific chemicals and distributed throughout the cement. When the concrete cracks, it breaks open the stiff coating of a nearby fibre that then releases its chemicals - an adhesive, polymer compound, to fill in the area.

(Source: *Sun-Herald*, 27/9/92)

THE LYMPHACISER

"There has never been a scientific discovery that will have a greater effect upon man than the new discovery concerning the blood proteins, the albumen, the globulin, and fibrinogens.

This scientific discovery is: *If the blood proteins cannot be removed from the spaces around the cells by the lymphatic system, they can cause our death within just a few hours.*

Such is written on the dust jacket of a remarkable book titled - *The Golden*

Seven Plus One, written by C. Samuel West, D.N., N.D.

In a nutshell, the 'Seven Golden Discoveries' referred to here, reveal why and how 'trapped' blood proteins around the cells produce the conditions that cause pain, loss of energy, viral infections, bacterial infections, allergies, parasites, heart disease, cancer, obesity, stroke, high blood pressure, polio, cerebral palsy, MS, arthritis, and other crippling and killer diseases.

"We have now come to know that life and death are both a part of the blood stream. The blood brings oxygen and nutrients to the cells; but disobedience to the mental, nutritional, and physical laws of health will trap the blood proteins around our cells, block the circulation, upset the chemical balance in the cells, and produce the conditions that cause loss of energy, disease and death."

"These discoveries have opened up a new science called, 'The Art of Lymphacising' which reveals a way of untrapping the blood proteins and keep them circulating in the body via the lymphatic system."

(For further info on the book, see the book review section this issue.)

The Anti-Static RH 48 Lymphaciser (see ad on p.25) looks at first glance like a new improved rebounder, you know those mini-trampoline things that now sit in the corner of many people's homes.

But there the difference ends. The Lymphaciser is wired up so that it is 'harmonically tuned' so as to reduce the jarring effect given by the other models. And the difference is very notice-

SPECIAL REPORT: CE-4

Attracting UFO's with a magnetic anomaly

In February 1992, I began research into attracting UFOs to a given location. I have had, what I would term, great success with this project.

The information in this report will describe the details and results from this project, it will be complete enough for the average person to duplicate it.

By playing cassette of computer generated wave-forms through a simple magnetic coil, an unusual magnetic anomaly is produced. It is this anomaly which has attracted these 'visitors' to my area.

For a copy of this report, and cassette tape, send US\$19.95, + US\$3.00 postage to:

TODD RESEARCH, 1 Highland Avenue - Unit #12,
New Hampshire 03038 USA

able.

I perused a pile of testimonials after a visit to our office by the visiting lecturer, Ian Pettitt, a certified and registered Lymphologist in Australia for a few months. Obviously a lot of people are already very satisfied with their improved health, simply by the gentle 'bouncing' exercises provided with the Lymphaciser.

We can highly recommend the Lymphaciser, and encourage readers to also obtain the book, *The Golden Seven Plus One*. Your health is well worth this outlay.

MINI BIOGRAPHY OF CHLADNI

Ernst Florens Friedrich Chladni (klahd'nee) - German Physicist

Born: Wittenberg, Saxony, November 30, 1756

Died: Breslau, Silesia (modern Wroclaw, Poland), April 3, 1827

Chladni, the son of a lawyer, found his own education directed to the law, much against his will. He received his degree from the University of Leipzig in 1782, but when his father died Chladni was able to consult his own interests more freely, and these lay in the direction of science.

Since he was interested in music and was himself an amateur musician, he began to investigate sound waves mathematically in 1786.

He was the first to work out the quantitative relationships governing the transmission of sound and is therefore called the Father of Acoustics.

Chladni set thin plates, covered with a layer of sand, to vibrate. The plate vibrated in a complex pattern, with some portions (nodal lines) remaining motionless. The nodal lines retained sand shaken onto them by the neighbouring areas that were vibrating.

In this way the plates came to be covered with characteristic sand patterns from which much could be deduced concerning vibrations.

The patterns (which are still called Chladni figures) fascinated the audience when they were exhibited before a gathering of scientists at Paris in 1809. Napoleon had the demonstration repeated for himself.

The velocity of sound had already been measured in air by Gassendi and others two centuries earlier, but Chladni went a step further.

He filled organ pipes with different gases and from the pitch of the note sounded on those pipes was able to calculate the velocity of sound in each of those cases.

The free vibration of a column of gas determines its pitch, and that vibration depends on the natural mobility of the molecules making it up.

The velocity of sound through the gas also depends on the natural mobility of those molecules, so that the velocity of sound in a particular gas can be calculated from the pitch sounded by an organ pipe filled with gas.

Chladni invented a musical instrument called the Euphonium, made of glass rods and steel bars that were sounded by being rubbed with the moistened finger, and travelled about Europe performing on this instrument and giving scientific lectures.

He also had a collection of meteorites and was one of the first scientists to insist that these fell from the heavens, as a number of peasants, who claimed they had seen it happen, had reported.

In 1794 he wrote a book on the subject and suggested the meteorites to be the debris of an exploded planet.

In the very reasonable Age of Reason of the late eighteenth century, scientists were reluctant to believe such obviously tall tales, until Biot settled matters at the turn of the century.

Modern research into the phenomena elicited in Chladni figures can be primarily attributed to the late Dr. Hans Jenny of Switzerland.

Dr. Jenny attempted to develop a system which would show Chladni figures in three dimensions through the use of computer imaging.

His best 3D efforts resulted from the use of a plastic material of extremely fine grain which possessed a modest attraction to allow the formation and transmutation of lifelike structures from excitation by acoustic waves.

An excellent film of Dr. Jenny's work demonstrates the many unusual phenomena which occur when various sounds are played against each other. This film is included in a video entitled "Cymatics" which also features the current work of Dr. Peter Guy Manners on the healing aspects of complex waveforms. ❀

UFO 'FLAP' OVER NSW/QLD

It started just a week before the UFO Expo in Sydney and ended about a week after the UFO Expo in Brisbane. If I didn't know better I would have put it down to 'free advertising'.

Nexus Magazine has received dozens of reports from people seeing UFOs in the region spanning northern NSW up

to Noosa Heads on the Sunshine Coast in Queensland.

While it is very probable that some of the sightings of bright lights streaking across the sky were space junk/meteors, the bright lights that hovered, and darted around at 90° turns were unexplainable.

Our office received several reports from people who clearly saw a huge cigar-shaped object hovering near the Lismore/Casino region, which had smaller objects coming and going from it.

The spectacular light show on the night of the 16th October was reported from Lennox Head to Rockhampton to way out west. Lismore Police alone took up to 40 calls in 20 minutes, and local newspapers ran hot for the next couple of days.

On the night

before however, several people reported seeing a disc like object hovering near their house on the Queensland border. The object was observed for more than an hour by two people from 1.30am onwards. It was reported that a display of lights emitted from the disc, and smaller coloured lights were seen to be coming and going from it.

These recent sightings would appear to be a climax to the months of smaller localised sightings of UFOs by people from areas near Sydney up to Rockhampton in Qld.

(Sources: Northern Star 17/10/92; 24/10/92; 26/10/92; Noosa News 13/10/92; 23/10/92; Gympie Times 24/10/92; Sunshine Coast Daily 24/10/92 just to name a few).

YOWIE SIGHTINGS ON THE INCREASE?

A couple of researchers known to Nexus have compiled a mammoth listing of unexplained/fortean phenomena. One of the findings of this soon to be released research is that there are many times when a UFO is observed in one location, whilst a Yowie/Yeti/BigFoot is observed in another location close at hand, and close to the same date or time.

For example there are many cases where a UFO is seen on one side of a

mountain, while a Yowie or Yeti is seen on the other, or a UFO seen on the same day and same area as a sighting of the Virgin Mary.

Is it possible that these observations are connected - statistics would indicate that they are.

Anyway, at the same time of the big UFO flap, guess what - there were reported sightings of Yowies (see Nexus Vol.2, No.5, Vol.2, No.6). One such sighting was reported to the Noosa Police when a yowie was seen on a road at about 2am, in Tewantin, near Noosa Heads on the Sunshine Coast in Qld.

The creature was described as large and hairy, and about 8 feet tall. Although there have been previous sightings of such creatures in the area, this was the first for some time.

"It was standing in the middle of the road," said the Tewantin woman who reported the incident, "I slowed the car and came to a stop. The figure I thought at first was a man - it was about eight feet tall and on two legs - lumbered towards the car."

"It was right on top the vehicle and hit the bonnet with its left hand and then ran off into the bushes."

Police said the creature left a notable dent and three scratches in the car.

(Source: *Noosa News*, 13/10/92; *Sun-Herald* 18/10/92))

THE LOCH NESS MONSTER REARS ITS HEAD AGAIN

Scientists working on Project Urquhart, which is studying the loch's environmental profile and history, have picked up signals from a "sizable unidentified object" deep below the lake's surface.

Using sonar signals emitted from a craft being towed behind the team's support ship, the Simrad, the scientist's received a signal which was 'locked onto' by their equipment for a period of about two minutes.

The project is using some of the most modern sonar technology in the world, and also hopes to record the exact depth of Loch Ness.

(Source: *O Sun-Herald* 25/10/92; *The Australian* 23/10/92)

SOUND ASLEEP

Edna Leitch dozed on peacefully as a powerful explosion destroyed her bungalow in North Walsham, Norfolk, UK, at dawn on 29 April 1992.

Roof fell in, windows were blown out and the walls came tumbling down with a crash heard a mile off.

Edna, 63, was still asleep when firemen found her nearly buried under beams and rubble.

By evening she was in a satisfactory condition in hospital, having had treatment from burns to her arms and legs.

(Source: *Daily Mirror* (UK), 30/4/92)

DRUGS FOR SALE

A German housewife who bought a suitcase at an auction of unclaimed airline luggage tried to do her laundry with the contents of a washing powder carton she found in the case.

It was in fact, a carton containing four pounds of heroin, worth about \$250,000 said the Frankfurt police.

(Source: *The Guardian*, 18/10/91)

BIG McSURPRISE

Eric Schneider, 35, from Long Island, took a big bite from a McRib in a McDonald's restaurant.

Instead of pork covered in barbecue sauce, this particular snack was a

'McMouse'.

He checked the filling because of its vile taste and found two back legs. He had eaten the rest of the mouse. He threw up and had to wrestle the bun away from the restaurant staff.

He is suing for over \$1million, claiming the meal made him a nervous wreck.

(Source: *Fortean Times* #65)

THE BIG UFO SIGHTING OVER DARWIN

From Roma R., Lithgow.

In Darwin, during the early 1950's, a friend and I were fishing from the wharf in the early evening, doing it the smart way, lying down with lines out, and thinking of nothing.

One of the Burns Philps' ships, *The Wangara* was in dock just a little further down the jetty.

Suddenly we heard a man's voice shout "Hey fellas, what's that?"

Naturally we looked, their silhouettes were pointing upwards, and then we saw it.

At first it was a light bigger than the moon, and a fair distance off, but coming in fast, glowing and noiseless. It was coming in from over the water, and when it was approximately over Middle Arm, it simply stopped dead still, stayed that way for a while and then

THE TWILIGHT ZONE

ever so slowly came over towards *The Wangara* and ourselves.

It was still high up, and when it was roughly overhead of us, it stopped its horizontal flight pattern, and as we all stared directly up at it, it began to get bigger and bigger.

Some of the guys on the ship shouted to get a camera. Margaret and I simply sat transfixed, until it suddenly occurred to us that it was becoming larger because it was coming down. Floating down, there was no speed to its descent at all.

We panicked, jumped to our feet, hauled in the lines in a most unfisherman like manner, and raced over to the car, which was parked at the end of the huge buildings on the jetty.

Margaret jumped in and found that the Singer wouldn't start, she jumped out and went racing up the hill towards town.

I stood with the car looking up, the 'thing' tilted sideways, then front end down. It was circular, huge, bigger than a house, and we could all see the lights on the second and third deck.

We did not see people, but we did see shadows moving from one porthole to another, back and forth and I don't ever recall thinking the figures would be anything else but perfectly normal human beings.

The saucer hung there for ages, and once the car started I hooted up the hill to find Margaret - as I drove into town everyone was out and looking up.

At the time we were particularly friendly with two newsmen of the N.T. Times and raced in to tell them.

By now the saucer had slowly drifted (almost) over the land, and out of town. The men said that it was hovering over near the RAAF Base, so we all sped out to the base, which at that time was about 12 miles out of town, and in a sparsely inhabited area. Directly across the road from the base was the Qantas airfield, and while the men were able to gain entry into the base, we were not.

The papers for the next two days carried wonderful photos, write-ups and interviews with the local residents.

As it was in the area for over an hour, everyone saw it, everyone had opinions on it, and the paper covered them all.

On the third day after the sighting, the paper went quiet on the subject.

I personally thought nothing more about it. Indeed never gave it another thought until quite recently when I heard the tales of the Men In Black. Then it hit me.

Darwin was a close and reasonably small community in those days, and a few days after the sighting, some guys turned up in black suits, black ties,

black hats and dark black sunglasses. The thing was that no one up there wore clothes like this, so they stuck out like sore thumbs.

We saw them around town for a day or so, and then they simply weren't there. Anyone new in town was always the focal point of interest among the locals, and these people were simply designated as "ah some government bods".

I remember one thing in the papers in the day or so after the event that really shocked me, it was the story of how our entire front line air defence consisting of 5 sabre jet aircraft, took to the air after the 'thing' - FIVE!!!

They were scrambled when the sighting took place, and one guy still had shaving cream on his face when he took off, funny how you remember the little details (they photographed it).

I would love to hear from anyone who was in Darwin at the time, or anyone who has any newspaper clippings of the incident.

(Send any info on this one to Nexus Magazine, and we will pass it on to Roma. Ed)

AN 'ARMLESS, SECOND-HAND STORY

Police in Papua New Guinea, reunited a man with his missing arm in July 1991. The unarmed man told police he had been travelling in the back of a truck, when another vehicle passed so close to him that his arm was severed at the elbow.

At the time he was so drunk that he didn't notice his arm was missing.

It was only some time later that he felt any pain and went to hospital in Lae.

He appealed to police to look for his arm, but they did not at first connect the incident with an arm found on the same day in the tray of a truck over 150 miles away.

The man was expected to be discharged from hospital within a few days.

(Source: Radio Australia, Melbourne, 26 July 1991; Southern Cross 30 July 1991; and extracted from Fortean Times # 65)

REVIEWS

by D. Roads & C. Simons

BOOKS

THE GOLDEN SEVEN PLUS ONE

By C. Samuel West, D.N., N.D.
Publ: Samuel Publishing Co
PO Box 1051, Orem, Ut. 84057
USA

Dist: Eden Press (see ad on p.60)
Cost: Hardcover US\$20-

An excellent book dealing with an important subject - the blood proteins. The book is based on and about the discovery that 'trapped' blood proteins produce the conditions that cause pain, loss of energy, viral infections, bacterial infections, allergies, parasites, heart disease.

These 'trapped' blood proteins need to be moved and removed from the spaces around the cells by lymphatic system, so in essence the book explores the lymphatic system and how to use it stay healthy.

For more on this subject, please refer to the item in Science News this issue.

TWO SUNS RISING - A Collection of Sacred Writings

By Jonathan Star

Publ: Bantam Books

Dist: Transworld Publishers

Cost: \$13.95

This is a book of thought provoking and inspirational extracts from the sacred writings of many cultures, and garnered from many continents.

The Bhagavad Gita, the Tao Te

Ching, The Bible, Hebrew Scriptures, as well as translations from Chinese, Persian, and Indian texts.

Verses from ancient seers right up to modern gurus and philosophers.

UNHOLY BABYLON - The Secret History of Saddam's War

By: Adel Darwish and Gregory Alexander

Publ: Victor Gallancz (UK) Ltd

Available: Sydney Esoteric Bookshop - see ad Inside Front Cover

Cost: approx \$12.00

A fascinating look at the conditions and events leading up to and during the Gulf War.

Adel Darwish is an Egyptian born investigative journalist, and a middle-east correspondence for the *Independent*.

Gregory Alexander is the pseudonym of a defence journalist who has worked in the defence industry, and has served as officer in the British Army in the Far and Middle East.

The book is full of little known facts which shows how the west helped establish Saddam's regime and maybe even helped keep it there.

REVIEWS

THE HEALING FOODS - The Ultimate Authority on the Curative Power of Nutrition.

By: Patricia Hausman and Judith Benn Hurley

Publ: Dell Books, USA

Dist: Transworld Publishers Aust

Cost: \$10.95 paperback

A delightfully thick little paperback, chock a block full of information, recipes, diets, nutritional charts, and more.

It is an A-Z compendium of the foods that have the power to actively heal.

Very easy to read and refer to at a later date.

SYMBOLIC LANDSCAPES - The Dreamtime Earth and Avebury's Open Secrets.

By: Paul Devereux

Publ: Gothic Image Publications,
7 High Street, Glastonbury,
Somerset

UK BA6 9DP. Tel 0458 831453

Cost: £14.95, or \$26.95

This is the first book to uniquely combine geomantic landscape work with anthropology and consciousness studies. It examines not only the physical landscape of the ancients, but also

the landscape of their minds - with startling results.

Drawing on a wealth of new data and research, as well as in-depth analysis of ancient sacred sites and straight land-

scape lines worldwide, the author shows how in fact the origins of these features in the land are closely related to extended states of consciousness.

Symbolic Landscapes result from an

intermediate state of consciousness necessitating a journey from the physical world to the visionary lands of the mind - and back again. The nature of such an 'interworld' state of consciousness, and how we can experience this in relation to the landscape, is the central concern of this book.

THE WATCHERS - The Secret Design Behind UFO Abduction

By: Raymond E. Fowler

Publ: Bantam Books USA

Available: Sydney Esoteric Bookshop - see ad on inside front cover

Cost: \$20.00 Hardcover

Didn't have time to read this one yet, so this is coming at you from the dust jacket.

"This is certainly one of the most remarkable books ever written about the enigmatic experience that has been variously described as alien abduction or, more simply, the visitor experience."

"In *The Watchers* Ray Fowler offers a truly innovative and startling theory about the possible hidden purpose of the visitors. It is far more compelling, far stranger, and much more subtle than the popular scenario of alien abduction. But it also fits more of the probable

REVIEWS

facts than that of any other scenario. If one grants that the visitors are real and in the end a part of the physical universe, then Ray Fowler may have come very close to discovering what they are doing."

From the Foreword by Whitley Strieber, author of *Communion*.

SECRET LIFE - Firsthand Accounts of UFO Abductions

By: David M. Jacobs, Ph.D.
Publ: Simon & Schuster, New York.
Available: Eden Press (see advert on page 60), or maybe Sydney Esoteric Bookshop.

The subject of UFO abductions is not going to go away, I think it will have to be faced and addressed by everyone before this century is out.

This book tends to deal with the subject from a more 'Budd Hopkins' approach, ie it does not draw many conclusions about who is doing the abducting, where they are from, or why. It focuses largely on the experiences of the victims, if victims is the right word to use. It is an experience which certainly leaves many people traumatised as a result.

As with Budd Hopkins' research, the author relies a lot on the use of hypnosis to draw memories to the surface.

It is quite an amazing book, the experiences are amazing and it is an amazing concept to digest.

As there are not many balanced books available on this subject, this book is recommended reading.

If you desire more information on this subject, I would refer you the article in this edition, plus the advert at the end of the article as a source to obtain

Budd Hopkins' lecture tapes. They are definitely worth getting.

THE SPIRIT OF NATURE

By: Michael J. Roads

Cost: \$35.00

Available: See advert on page 49.

This is a video taped lecture of Michael speaking at 100 Mile House, a community in the USA. It was taken during his tour of the US and Europe during the early part of this year.

Getting me to review my own father's video-taped talk is not easy. I get to hear him talk anytime I want to - so being objective is another matter.

It does take him about 20 minutes or so to get into what I call his 'stride'. This is the point at which I stopped wincing at his awkwardness while he groped from some inspiration, but wow, when he hits that inspiration, which he does - words can not describe it.

When he in his stride on a subject - everyone feels inspired and profoundly affected, he does not feel like my father anymore, and you realise the meaning of life. That's it really.

I could say, that the subject material covers the relationship between mankind and nature, or mankind and itself, but that would be a gross understatement.

REVIEWS

CONFESSIONS OF A MEDICAL HERETIC

by Robert S. Mendelsohn, M.D.

Publ: Warner Books, USA

Available: from Nexus Magazine, see advert on inside back cover.

Cost: \$10 from Nexus, incl p&p

A very interesting book, and a 'must read' for anyone who would like to read an alternative opinion to traditional modern medicine.

What makes this book most readable is it is written by a doctor with 25 years of experience as a practising physician. He says that through the beginning of his practice he very much believed in all that modern medicine stood for at the time. It was only from careful observations, experience, and later a questioning mind that brought him to write this book.

Some of the things his 25 years experience have convinced him about are that annual physical examinations are health risk; that hospitals are dangerous places for the sick; that most operations do little good and many do harm; that medical testing laboratories are scandalously inaccurate; that many drugs cause more problems than they cure; that the x-ray machine is the most pervasive and most dangerous tool in

the doctor's office.

In this book he encourages you on how to begin to make your own decisions regarding your medical treatments.

DISSENT IN MEDICINE - Nine Doctors Speak Out

Publ: Contemporary Books, Inc
Available: From Nexus Magazine, see the advert on the inside back

cover

Cost: \$20- includes postage

This book is a collection of the papers and views of 9 eminent physicians from around the USA, who gathered at a conference to discuss pressing issues with each other, the press and the public.

Topics covered include:

Hospital Births, Corruption in Medicine, Immunisations, Cancer-Treatment, The Inaccuracies of Medical Testing, and lots more.

The physicians involved are:-

Robert S. Mendelsohn, M.D.

George Crile, M.D.

Samuel Epstein, M.D.

Henry Heimlich, M.D.

Alan Scott Levin, M.D.

Edward R. Pinckney, M.D.

David Spodick, M.D.

Richard Moskowitz, M.D.

Gregory White, M.D.

As Dr. David Spodick, Professor of Medicine at the University of Massachusetts says, "Surgery is the sacred cow of our health-care system and surgeons are the sacred cowboys who milk it."

This book, along with all books by Robert Mendelsohn are highly recommended reading material.

TREASURE OF THE SAN ANDREAS

Continued from page 41

in the open, they fled in all directions, but even these poor runaways did not elude the Spaniards for long. The cavalymen, striking their iron heels into their chargers, leaped through the gaping hole, and gave chase, until all were overtaken and killed. Meanwhile the despairing Indian nobles, in trying to protect their beloved Inca, put themselves in front of the Spaniards, or, at least, offered themselves as easy targets to be slain by their weapons. Some of the nobles, struck down, but not killed, clawed their way out from under the dead and dying to an unsteady footing on the slippery blood soaked ground, and again took their places by the palanquin of their master. With their dying gasps, they clung to the horses, or to the legs of the Spanish soldiers. Soon their rapidly dwindling numbers could no longer withhold the cruel onslaught, and their last desperate struggles were swiftly brought to an end. Now only the Inca, Atahualpa, was left alive, and some of the Spanish cavaliers wanted to kill him too, but Pizarro jumped in front of them and, stretching out his

arms, shouted at them to desist on pain of death. "Let no man who values his life, strike the Inca!" A sword, already uplifted, descended, and the Pizarro received a wound on the hand. It was a minor wound, and it was the only casualty the Spaniards experienced throughout the late afternoon of unmitigated savagery. Indeed, the unprovoked assault on the five to six thousand defenceless Indians was exceptionally ferocious, because it took only half an hour to butcher every single one of them. "The Inca will, at all times," said Pizarro, "be treated with the utmost respect."

He took the white scarf from around his neck and, wrapping it around his wounded hand, wiped the blade of his sword clean on it. "Is that understood by all of you?" When no one answered, he sheathed his sword. Atahualpa was then taken a prisoner to the fortress.

When the ghastly tidings of what had happened in the plaza reached the Inca camp, the army of Atahualpa took fright and dissolved overnight.

The tragic fate of Peru was now settled. A mere handful of Spaniards had triumphed.

Atahualpa, deprived of his former grandeur, but free to enjoy the attentions of his household and wives, and certain other privileges befitting his high rank, continued to hold court in miniature. His visitors were allowed to come and go, and these kept him well informed of events. From them he learned how the Spaniards had ransacked the temples and palaces to gain possession of enormous plunder. It was very evident from these reports that the strangers had an insatiable desire for gold. Could their avarice be used to secure his freedom? One day, when Pizarro came to his quarters, Atahualpa made him a fantastic proposal. "Set me free," he said, abruptly, "and I will cover the floor of this room with gold."

Those Spaniards present stared in amazement, for the room was about 17 feet wide, by 22 feet long. Taking in the size of the room, Pizarro silently expressed his doubt by slowly shaking his head. Not all the gold in the world could

TREASURE OF THE SAN ANDREAS

cover that space. Atahualpa, misunderstanding the doubtful reaction to his offer to mean that it was not pleasing enough, immediately declared, "he would not just cover the floor, but would fill the room with gold as high as he could reach."

As he spoke he raised himself on tiptoe, and stretched out his fingers against the wall. Not one Spaniard present really believed him, but Pizarro was willing to accept the offer, because he saw a chance of collecting all the gold that was readily available to the monarch. The Indians would not hide gold against the wishes of their master. Pizarro took a crayon, and drew a red line along the wall at the height indicated by Atahualpa. It measured nine feet from the floor. The Inca promised that he would also fill a smaller adjoining room twice with silver. All he wanted in return was his freedom.

Pizarro agreed to this, and had the terms of the proposal duly recorded by a notary. He further agreed that the Inca should have two months in which to fulfil his pledge.

Atahualpa wasted no time in dispatching couriers to Cuzco and other important places with instructions to remove the gold and silver ornaments and utensils from the temples and palaces, and convey them with all speed to Cajamarca. In the meantime, both Pizarro and his chaplain, Valverde, tried through reasoning and gentle persuasion to bring their prisoner to a true understanding of their faith. Atahualpa would listen with calm and polite attention as they implored him to renounce his God. In vain did Pizarro and Valverde labour to convert him. He was, however, impressed by the argument Pizarro invariably employed to end his sermons "that it could not be the true God whom Atahualpa worshiped, as he had failed to save him from the Spaniards."

Very soon the gold and silver began to trickle in. It mainly consisted of massive pieces of plate, with an average weight of about 10 to 12 kilograms. Because of the great distances the llama trains and porters had to travel, it came in slowly. Nevertheless, the amounts arriving each

day were considerable. The steady stream of porters, bearing their loads from all parts of the empire, brought in quantities of precious metals worth millions of dollars every day. The Spaniards gazed with greedy eyes on the growing piles of gleaming treasure. There was more gold than they could ever have imagined. But they could never be satisfied. As the heaps of gold and silver increased, so their avarice increased, and they became more demanding and restless. Pizarro loudly inveighed against the Peruvians for bringing in the gold too slowly, but Atahualpa reminded him of the great distances which had to be covered, that while a swift runner could reach Cuzco in several days, it took several weeks for a slow moving llama train to come from Cuzco to Cajamarca. This explanation did little to soothe Pizarro's feelings of irritability. There were rumours of a general uprising by the Peruvians, and the Spaniards were beginning to feel acutely apprehensive. ❀

To be continued in the next issue of Nexus